Macroinvertebrate Index of Biotic Integrity for the Lake Agassiz Plain Ecoregion (48) of North Dakota Final: May 2006 # Prepared by: Neil J. Haugerud Environmental Scientist North Dakota Department of Health Division of Water Quality 1200 Missouri Avenue Bismarck, ND 58506 North Dakota Department of Health Division of Water Quality # Macroinvertebrate Index of Biotic Integrity for the Lake Agassiz Plain Ecoregion (48) of North Dakota John Hoeven, Governor Terry Dwelle, M.D., State Health Officer North Dakota Department of Health Division of Water Quality 1200 Missouri Avenue P.O. Box 5520 Bismarck, North Dakota 58506-5520 701.328.5210 # TABLE OF CONTENTS | | Page | |--|------| | List of Figures | iv | | List of Tables | v | | Acknowledgements | vi | | Introduction | 1 | | Methods | 5 | | Results | 8 | | Summary | 12 | | Literature Cited | 16 | | Appendix A: Standard Operating Procedures for the Collection and Laboratory Analysis of Macroinvertebrate Samples Including Example Data Forms | 18 | | Appendix B: Landscape Index Development Procedure | 30 | | Appendix C: List of Metrics Evaluated | 34 | | Appendix D: Box-Whisker Plots | 36 | | Appendix E: Landscape Index Scores, Habitat Rankings, Habitat Scores, and Raw Metric Scores. | 96 | # LIST OF FIGURES | Figure | Page | |---|------| | IBI Sampling Sites for the Lake Agassiz Plain Ecoregion (48) in North Dakota | 4 | | 2. Distribution of the Human Disturbance Index Ranked from Lowest to Highest Score | 9 | | 3. Between-year Variation of the IBI Developed for the Glide/Pool Stream Sections of Ecoregion 48 within North Dakota | 14 | | 4. Comparison of IBI Development Sites to Validation Sites | 15 | # LIST OF TABLES | Table | Page | |--|------| | 1. Lake Agassiz Plain Ecoregion (48) Glide/Pool Qualitative Human Disturbance Index (HDI) Score Rankings and Associated Scoring Ranges | 14 | | 2. Results of Mann-Whitney U Test and Spearman Rank Correlation to the Human Disturbance Index (HDI) | 15 | | 3. Lake Agassiz Plain Ecoregion (48) Glide/Pool Correlation Matrix | 17 | | 4. Lake Agassiz Plain Ecoregion (48) Glide/Pool Maximum and Minimum Values Used to Standardize Metrics | 18 | # **ACKNOWLEDGEMENTS** I would like to thank the many individuals and organizations who contributed to this report. Eric Pearson and Scott Elstad, formerly with the North Dakota Department of Health, Division of Water Quality were responsible for the field sampling, data entry and preliminary data analysis. Mike Ell provided project guidance and oversight. Joe Gross performed database management and assistance. Numerous staff members and temporary employees with the North Dakota Department of Health, Division of Water Quality provided assistance with field sampling. Funding for this project was provided by U. S. Environmental Protection Agency Region 8. # 1.0 INTRODUCTION The Lake Agassiz Plain ecoregion in North Dakota (Figure 1) occupies the nearly level basin of ancient Glacial Lake Agassiz. Relief of 50 to 100 feet is found along the margins of the ecoregion but otherwise is generally absent. Streams originating from within the ecoregion are mostly intermittent and drain watersheds ranging up to a few hundred square miles. Perennial streams in this region generally originate in adjacent ecoregions. Average annual precipitation is from 20 to 22 inches, approximately half of which occurs in the growing season, April-September (Omernik and Gallant 1988). Soils have been formed from lacustrine sediments and sandy, gravelly beach deposits. Poor to imperfect drainage occurs in areas of silt loam and clay, and poor to excessive drainage in areas of sandy loam or loamy sand. Stream water quality in this region is impacted by dryland farming practices. Runoff delivery of fertilizers, insecticides, and other farm chemicals, employed extensively in this region, alters water chemistry in many streams. This process is generally accelerated where man-made drainage assists in areas of naturally poor soil drainage (Omernik and Gallant 1988). Aquatic life is a beneficial use that is assigned to all North Dakota streams by *State Water Quality Standards* (North Dakota Department of Health 2001). While an assessment of aquatic life use can be conducted indirectly with chemical data (e.g., dissolved oxygen and dissolved metals data), direct measures of the biological community are believed to be more accurate. Aquatic life use or biological integrity is defined by Karr and Dudley (1981) as the ability to support and maintain a balanced, integrated, adaptive community of organisms, having a species composition, diversity, and functional organization comparable to that of natural habitats of the region. Human disturbance of streams and landscapes alters key attributes of aquatic ecosystems (i.e., water quality, habitat structure, hydrological regime, energy flow, and biological interactions) which can result in decreased biotic integrity. In order to develop biological indicators capable of assessing the biological conditions of state's rivers and streams, the North Dakota Department of Health (NDDoH) is developing a calibrated multi-metric index of biotic integrity (IBI) based on aquatic macroinvertebrate data for each ecoregion. Macroinvertebrates are common inhabitants of rivers and streams and vital links in the movement of energy through the food web. Advantages to using macroinvertebrates in IBI development include their high diversity, rapid colonization, and variability in tolerance to perturbation (Rosenberg and Resh 1993). Once an IBI has been developed, it becomes a valuable assessment tool. A multi-metric IBI assumes that multiple measures of the biological community (i.e. metrics) (e.g., species richness, species composition, tolerance levels, trophic structure) will respond to increased pollution or habitat alterations. Metric development reduces the number of biological community attributes that need evaluation to only those that are sensitive to human disturbance or impairment. Metrics selected for the IBI are given a standardized score. Individual metric scores are then combined into an overall IBI score. These overall IBI scores can be matched with a qualitative rating such as those associated with aquatic life use support (e.g., fully supporting, fully supporting but threatened, and not supporting). Benthic macroinvertebrate metrics generally fall into five distinct categories including richness metrics, composition metrics, tolerance/intolerance metrics, feeding measure metrics and habit metrics. Richness metrics, or the number of distinct taxa, represents the diversity within an aquatic assemblage (Resh et al 1995). Richness is a key category of metrics in a macroinvertebrate IBI. Taxa richness is usually based on species level identification but can also be evaluated as groupings of higher taxonomic levels (e.g., genus, family, order). High levels of diversity suggest that niche space, habitat and food sources are adequate to support a diverse community of macroinvertebrates (Barbour *et al.* 1999). Composition or relative abundance metrics provide information on the relative contribution of the various taxa to the total fauna. Although individual abundances may vary in magnitude, the proportional representations of taxa in a healthy and stable assemblage should remain consistent. A large percentage of a single dominant taxa can be equated with the dominance of a pollution tolerant organism and lowered diversity (Barbour *et al.* 1999). Tolerance/intolerance metrics are intended to represent the sensitivity of the macroinvertebrate assemblage to disturbance. Measurements include numbers of pollution tolerant and intolerant taxa or their percent composition. High proportions or numerous taxa of tolerant macroinvertebrates can indicate possible stressors such as organic pollution or increased sedimentation (Barbour *et al.* 1999). Feeding measures or trophic dynamics metrics provide information on the balance of feeding strategies by evaluating the number of taxa and percent composition of functional feeding groups. Functional feeding groups are not based on the type of food ingested, but rather on the morpho-behavioral mechanisms that a macroinvertebrate uses to acquire food (Merrit and Cummins 1996). Examples of functional feeding groups include predators, scrapers, shredders, filterers and gatherers. Stressors that cause instability in food dynamics will cause an alteration in the composition of functional feeding groups from the least disturbed or reference condition (Barbour *et al.* 1999). Habit or modes of existence metrics evaluate the composition of morphological adaptations that allow macroinvertebrates to attach, move, and/or conceal themselves in their environment (Merritt and Cummins 1996). Habit metric categories include swimmers, skaters, clingers, climbers and burrowers. Changes in the number of taxa or percent composition of habit metrics can indicate changes in available habitat niches. The purpose of this report is to present a benthic macroinvertebrate IBI that has been developed for the Lake Agassiz Plain ecoregion in North Dakota. It is based on metrics from the categories listed above. IBI development is intended to be a dynamic process and additional refinement is likely as new sites and data are added. Figure 1. IBI Sampling Sites for the Lake Agassiz Plain Ecoregion (48) in North Dakota. ## 2.0 METHODS The data used to develop the macroinvertebrate IBI presented in this report are based on data collected from 1995 through 2003. A total of 333 sites were sampled statewide
with 431 samples collected. Sites were divided into two distinct groups, riffle/run (RR) or glide/pool (GP). # 2.1 Macroinvertebrate Field Sampling Benthic macroinvertebrate field samples were collected by NDDoH Surface Water Quality Management Program personnel in 1995, 1996 and 2002 within the Lake Agassiz Plain ecoregion. A total of 41 GP samples were collected from 33 sites and 12 RR samples were collected from 9 sites. Sampling was conducted by apportioning 20 jabs with a D-frame net among all habitat types present (Barbour *et al.* 1999). For a more complete description of the field sampling procedure, see Appendix A. # 2.2 Macroinvertebrate Laboratory Analyses Laboratory analysis of macroinvertebrate samples was conducted on a 300 count sub-sample (Appendix A). These sub-samples were obtained by spreading the sample evenly on a gridded pan and picking 300 individuals from randomly selected grids. Final organism identification was done at the lowest taxonomic level practical (genus/species preferred). Laboratory analysis of macroinvertebrate samples was contracted out to Dr. Andre Delorme, Valley City State University, and Larry Brooks, Western Aquatic Technology and Environmental Resource Specialists. # 2.3 Data Management and Analysis The biological, physical and chemical data collected were entered into the Ecological Data Application System (EDAS). EDAS is an Access based program developed by Tetra Tech, Inc. under contract with the U. S. Environmental Protection Agency (EPA). EDAS is designed to facilitate data analysis, particularly the calculation of biological metrics and indices. Pre-designed queries that calculate a wide variety of biological metrics are included with EDAS (Faulkner and Lepo 2000). EDAS was used to evaluate a total of 62 candidate metrics (Appendix C) in the five categories: taxa richness, percent composition, tolerance values, feeding groups, and habit measures. Microsoft Excel 2002 and Analyse-It were also used to analyze the data (Microsoft Corporation 2002, Analyse-It Software, Ltd 2003). # 2.4 Human Disturbance Scoring Analysis A human disturbance score was developed to assess the level of degradation at each site. This process consisted of a field evaluation component and a remote sensing component. The field evaluation involved sampling personnel filling out a habitat assessment field data sheet. Each site was classified as a high gradient riffle/run (RR) or a low gradient glide/pool (GP) stream and the appropriate form was used. A sample of these forms can be found in Rapid Bioassessment Protocols (RBP) for Use in Wadeable Streams and Rivers (Barbour *et al.* 1999). The remote sensing component involved the development of a Landscape Index (LSI) that evaluated landuse adjacent to and influencing each stream sample reach. Landuse for each sample reach was evaluated within a 3 km circular buffer by calculating landuse metrics with the Analytical Tool Interface for Landscape Assessment (ATtILA) (Ebert *et al.* 2001). A final set of landscape metrics were selected by evaluating their range of response, correlation to other metrics and through professional judgment (Appendix B). The LSI and RBP habitat assessment score for each site were combined to form the final Human Disturbance Index (HDI) (Appendix E). Sites were separated into ecoregions and assigned a value of good, fair or poor according to their HDI score. The boundaries for good, fair and poor sites were set at the 90th percentile and above for good sites and the 10th percentile and below for poor sites. When a sufficient numbers (at least 4 good and 4 poor) of sites were not available by this method, levels were determined by graphing the range of habitat scores and then looking for the natural breakpoints in the data (Table 1, Figure 2). # 2.5 Metric Selection Candidate metrics underwent a series of data reduction steps to select the final metrics used to construct the IBI. First, "box and whisker" plots for each candidate metric were plotted to evaluate the range of data (Appendix D). Box and whisker plots were also evaluated based on the amount of overlap exhibited between sites with good and poor HDI scores. All metrics with complete overlap were eliminated due to the lack of response to disturbance. In addition, metrics with insufficient ranges were eliminated. All metrics with complete separation or minimal overlap were kept for further evaluation. Second, remaining candidate metrics were evaluated using the Mann-Whitney U test. This is a nonparametric test that evaluates the difference between the medians of two independent data sets. Metrics were eliminated if the P-value was less than 0.20. Third, metrics showing a significant relationship to human disturbance were selected. This was evaluated by performing a Spearman Rank correlation with the HDI and the evaluated metric. Metrics with P-values greater than 0.05 were eliminated (Appendix E). Finally, a correlation matrix was completed on all metrics that were not eliminated due to low responsiveness or other poor predictive characteristics. When metrics pairs were highly correlated (r>0.80) one of the pair was eliminated to reduce redundancy within the final set of metrics. Once the final metrics were determined, raw metric values were transformed into standardized metric scores. All metric scores were computed using the following equations developed by Minns *et al.* (1994) that standardized metrics on a scale of 0 to 100. Metrics that decrease with impairment: $$M_s = (M_R/M_{MAX}) \times 100$$ Metrics that increase with impairment: $$M_s = (M_{MAX} - M_R) / (M_{MAX} - M_{MIN}) \times 100$$ Where: M_s = standardized metric value M_R = the raw metric value M_{MAX} = the maximum value M_{MIN} = the minimum value Maximum (M_{MAX}) and minimum (M_{MIN}) values were set at the 95th and 5th percentiles, respectively, of the entire data set. The overall IBI score was the mean of the standardized metric scores that comprise the final IBI. If the data allowed, IBI scores for sites that had replicate data for consecutive years or within the same year were used to evaluate the variation in the IBI score. These comparisons allowed an evaluation of how the IBI performed between and within years. Also, at least one site with a good HDI score, one site with a poor HDI score and at least ten percent of sites with fair HDI scores were randomly selected to be left out of the IBI development process. These sites were considered validation sites and were used to evaluate performance of the final IBI. # 3.0 RESULTS Adequate data were not available to develop IBI metrics for high gradient riffle/run habitat sites due to their low occurrence in this ecoregion, therefore these results pertain only to low gradient glide/pool habitat sites. A total of 28 metrics showed separation in the box plots and had an adequate range of values (Appendix D). Mann-Whitney tests yielded 28 metrics with P-values less than 0.20 (Table 2). Spearman rank correlations reduced the metrics to 16 candidate metrics (Table 2). Evaluation of correlation matrices left nine metrics (Table 3). Percent burrowers and burrower taxa both passed the metric elimination steps. In the interest on not having two metrics from the same habit group in the final IBI, only the burrower taxa metric was retained because it was more responsive. The sprawler taxa metric was also eliminated from the final IBI. This metric was correlated with both the percent Diptera and the total taxa metric at just under the threshold level (r<0.80) in the correlation matrix. The final IBI would have been weighted heavily toward habit-based metrics by including the sprawler taxa metric. Table 4 provides a list of final metrics used in the IBI for glide\pool habitats in the Lake Agassiz Plain ecoregion. Maximum and minimum values used for scoring each metric are represented in Table 4. Results of individual IBI scores are depicted for sites in the Lake Agassiz Plain ecoregion in Appendix F. The IBI scoring range for all GP sites in the Lake Agassiz Plain ecoregion was 7.9 to 88.1 with a mean of 45.4 and a median of 45.1. The IBI scoring range for sites with good HDI scores was 44.6 to 88.1 with a mean of 67.6 and a median of 72.7. IBI scores for sites with poor HDI scores ranged from 7.9 to 37.3 with a mean of 27.8 and a median of 29.2. Fair HDI scoring sites had IBI scores ranging from 9.4 to 84.7 with a mean of 43.8 and median of 45.9. A 1-way analysis of variance (AOV) showed a significant effect due to habitat ranks (F=5.64, P=0.01). A Tukey multiple comparison test (α =0.05) was used to compare the mean IBI score. Significant differences in mean IBI scores occurred between sites with good and poor HDI scores and between good and fair sites. There was no difference in IBI scores between sites with fair and poor habitat scores. Data needed to make between year comparisons were available for the GP sites. Results of this analysis are represented in Figure 3. Between-year comparisons showed similar trends in scoring with sites scoring consistently higher in 1996 than in 1995. This suggests the current IBI may not be robust enough to minimize between year comparisons. This was similar to findings of previous drafts using RBP habitat scores as the only surrogate for human disturbance. Validation data showed similar variation and linear relationships between IBI scores and HDI scores as the IBI development sites (Figure 4). It should be noted, however, that due to its small sample size, the regression between IBI and HDI scores for the validation sites is not significant (P>0.05). Further sampling would allow for more thorough investigation. Table 1. Lake Agassiz Plain Ecoregion (48) Glide/Pool Qualitative Human Disturbance Index (HDI) Score Rankings and Associated Scoring Ranges. | Habitat Rank | Human Disturbance Index Score Ranges | |--------------|--------------------------------------| | Good | ≥112.5 | | Fair |
83.4 - 112.4 | | Poor | ≤83.3 | Figure 2. Distribution of the Human Disturbance Index Ranked from Lowest to Highest Score. Table 2. Results of Mann-Whitney U Test and Spearman Rank Correlation to the Human Disturbance Index (HDI). (Asterisks denote P-values less than 0.05. Bold metrics indicate final IBI metrics.) | (Asterisks denote 1 - values i | | Mann-Whitney | Spearman Rank | | |--------------------------------|--------------|--------------|---------------|---------| | | | U Test | Corr | elation | | Metric | Abbreviation | (P-Value) | R-value | P-Value | | Shannon- Weiner Index | Shan_e | 0.0952 | 0.53 | 0.0034* | | Margalef's Index | D-Mg | 0.0159 | 0.48 | 0.0100* | | Simpson's Index | D | 0.0952 | -0.51 | 0.0056* | | Hilsenhoff Biotic Index | HBI | 0.0952 | -0.13 | 0.5141 | | Beck Biotic Index | BeckBI | 0.0556 | 0.22 | 0.2543 | | Evenness | Evenness | 0.0952 | 0.48 | 0.0097* | | Percent Chironomidae | ChiroPct | 0.0952 | 0.45 | 0.0165* | | Percent Diptera | DipPct | 0.0318 | 0.48 | 0.0097* | | Percent Ephemeroptera | EphemPct | 0.0952 | 0.21 | 0.2728 | | Percent Ephemeroptera, | | | | | | Plecoptera, and | | | | | | Trichoptera | EPTPct | 0.0952 | 0.17 | 0.3884 | | Percent Trichoptera | TrichPct | 0.0952 | 0.27 | 0.1703 | | | | | | | | Percent Burrowers | BrwwrPct | 0.0952 | 0.41 | 0.0289* | | Percent Clingers | ClngrPct | 0.0952 | 0.30 | 0.1267 | | Percent Multivoltine | | | | | | Taxa | MultVolPct | 0.0952 | -0.28 | 0.1480 | | Percent Swimmers | SwmmrPct | 0.0952 | -0.43 | 0.0238* | | Percent Dominant Taxa | Dom01Pct | 0.0952 | -0.48 | 0.0104* | | Chironomidae Taxa | ChiroTax | 0.0317 | 0.46 | 0.0146* | | Diptera Taxa | DipTax | 0.0080 | 0.51 | 0.0053* | | Ephemeroptera Taxa | EphemTax | 0.0952 | 0.23 | 0.2301 | | Ephemeroptera, | | | | | | Plecoptera, and | | | | | | Trichoptera Taxa | EPTTax | 0.0952 | 0.26 | 0.1837 | | Collector Taxa | CllctTax | 0.0080 | 0.64 | 0.0002* | | Filterer Taxa | FiltrTax | 0.0556 | 0.22 | 0.2577 | | Scraper Taxa | ScrapTax | 0.0952 | 0.33 | 0.0914 | | Burrower Taxa | BrwwrTax | 0.0318 | 0.46 | 0.0140* | | Clinger Taxa | ClngrTax | 0.0159 | 0.51 | 0.0061* | | Sprawler Taxa | SprwlTax | 0.0080 | 0.62 | 0.0005* | | Trichoptera Taxa | TrichTax | 0.0952 | 0.28 | 0.1530 | | Total Taxa | TotalTax | 0.0159 | 0.49 | 0.0082* | **Table 3. Lake Agassiz Plain Ecoregion (48) Glide/Pool Correlation Matrix.** (Numbers in bold represent correlations with r>0.80. Abbreviation definitions found in Table 2.) | | Shan_e | D-Mg | D | Evenness | ChiroPct | DipPct | BrrwrPct | SwmmrPct | Dom01Pct | ChiroTax | DipTax | CllctTax | BrrwrTax | ClngrTax | SprwlTax | TotalTax | |----------|--------|-------|-------|----------|----------|--------|----------|-----------|----------|----------|--------|----------|----------|-----------|----------|----------| | - CI | 1.00 | D-Mg | D | Evenness | Ciniorci | Біргес | Bitwiret | Swiimirct | Domotret | CinioTax | Diprax | Clictrax | BIIWITAX | Chigi rax | Spiwirax | TotalTax | | Shan_e | | | | | | | | | | | | | | | | | | D-Mg | 0.90 | 1.00 | | | | | | | | | | | | | | | | D | -0.94 | -0.73 | 1.00 | | | | | | | | | | | | | | | Evenness | 0.92 | 0.76 | -0.95 | 1.00 | | | | | | | | | | | | | | ChiroPct | 0.57 | 0.48 | -0.49 | 0.49 | 1.00 | | | | | | | | | | | | | DipPct | 0.59 | 0.52 | -0.50 | 0.49 | 0.97 | 1.00 | | | | | | | | | | | | BrrwrPct | 0.40 | 0.26 | -0.42 | 0.39 | 0.59 | 0.55 | 1.00 | | | | | | | | | | | SwmmrPct | -0.42 | -0.30 | 0.39 | -0.41 | -0.35 | -0.36 | -0.24 | 1.00 | | | | | | | | | | Dom01Pct | -0.92 | -0.70 | 0.98 | -0.92 | -0.53 | -0.54 | -0.47 | 0.37 | 1.00 | | | | | | | | | ChiroTax | 0.63 | 0.70 | -0.50 | 0.57 | 0.77 | 0.78 | 0.21 | -0.29 | -0.50 | 1.00 | | | | | | | | DipTax | 0.68 | 0.78 | -0.51 | 0.54 | 0.73 | 0.78 | 0.28 | -0.31 | -0.51 | 0.93 | 1.00 | | | | | | | CllctTax | 0.74 | 0.82 | -0.58 | 0.63 | 0.70 | 0.69 | 0.33 | -0.38 | -0.59 | 0.84 | 0.84 | 1.00 | | | | | | BrrwrTax | 0.68 | 0.69 | -0.54 | 0.49 | 0.65 | 0.64 | 0.67 | -0.21 | -0.60 | 0.61 | 0.73 | 0.75 | 1.00 | | | | | ClngrTax | 0.60 | 0.69 | -0.47 | 0.45 | 0.18 | 0.26 | 0.12 | -0.54 | -0.43 | 0.35 | 0.48 | 0.53 | 0.38 | 1.00 | | | | SprwlTax | 0.62 | 0.75 | -0.41 | 0.44 | 0.45 | 0.53 | 0.24 | -0.34 | -0.41 | 0.59 | 0.79 | 0.69 | 0.59 | 0.53 | 1.00 | | | TotalTax | 0.86 | 0.97 | -0.66 | 0.64 | 0.47 | 0.51 | 0.30 | -0.28 | -0.64 | 0.64 | 0.77 | 0.80 | 0.76 | 0.70 | 0.79 | 1.00 | ## 4.0 SUMMARY The purpose of this project is to develop a set of benthic macroinvertebrate multimetric IBIs that can be used to assess the biological condition of perennial rivers and streams in North Dakota. This report addresses those methods used and results found for the Lake Agassiz Plain ecoregion (48) within North Dakota. Exhaustive statistical analyses were not conducted on these data. Tests of significance are often overused by ecologists (Fore *et al.* 1996) and short-circuit the process of looking at and interpreting the data. Such tests address detection of impact rather than their magnitude or relevance (Stewart-Oaten 1986). This was considered when we incorporated visual assessments (box plots) in evaluating metrics and used less rigorous p-values when assessing the Mann-Whitney tests. More emphasis should be centered on understanding and evaluating the biological data and condition of the sampling sites and less on the statistical procedures used to analyze them. Development of an IBI is a widely accepted practice throughout the United States. Biocriteria are useful tools in allowing managers to assess human disturbances to our aquatic environments. Because biological systems are dynamic, an IBI should be continually revised and updated as additional data becomes available. Efforts should also focus on sampling sufficient numbers of "least disturbed" or "best available" reference sites as well as impaired sites with high levels of human disturbance. Efforts to resample reference and impaired sites between and within years should also be implemented to permit the evaluation of how IBI scores vary over time. An IBI is a useful tool for evaluating and monitoring our lotic environments. It should, however, be used to complement and enhance other data (e.g., chemical data, habitat data, landscape data) to determine not only the biological condition of the aquatic resource, but to understand the cause and source of stressors on the biology of impaired rivers and streams. Other biological conformation (e.g., fish community data) can also be collected when performing stream surveys. By combining information from different biological communities, an integrated approach to examining aquatic life use can be developed. Table 4. Lake Agassiz Plain Ecoregion (48) Glide/Pool Maximum and Minimum Values Used to Standardize Metrics. | Gl | ide/Pool Metrics | Category | Reaction to Perturbation | Minimum value | Maximum value | |----|-----------------------|-------------|--------------------------|---------------|---------------| | 1 | Percent Diptera | Composition | Decrease | 0 | 59.63 | | 2 | Percent Swimmers | Habit | Increase | 0 | 95.18 | | 3 | Percent Dominant Taxa | Composition | Increase | 15.65 | 84.68 | | 4 | Collector Taxa | Trophic | Decrease | 0 | 13 | | 5 | Burrower Taxa | Habit | Decrease | 0 | 8 | | 6 | Clinger Taxa | Habit | Decrease | 0 | 8 | | 7 | Total Taxa | Richness | Decrease | 4 | 27 | Figure 3. Between-year Variation of the IBI Developed for the Glide/Pool Stream Sections of Ecoregion 48 within North Dakota. (Dashed line indicates the expected 1 to 1 relationship. Solid line indicates the regression line. Results of the linear regression are reported above.) **Figure 4. Comparison of IBI Development Sites to Validation Sites.** (Lines indicate linear regressions. Results of each linear regression are reported above.) # 5.0 LITERATURE CITED Analyse-It Software, Ltd., Analyse-It, version 1.67. 2003. Barbour, M.T., J.B. Stribling and J.R. Karr. 1995. Multimetric approach for establishing biocriteria and measuring biological condition. Pages 63-77 in W.S. Davis and T.P. Simon (editors). Biological assessment and criteria. Tools for water resource planning and decision making. Lewis Publishers, Boca Raton, Florida. Barbour, M.T., J. Gerritsen, B.D. Snyder, J.B. Stribling. 1999. Rapid Bioassessment Protocols for Use in Wadeable Streams and Rivers. EPA 841-B-99-002. A7-A10. Ebert, D. W., T. G. Wade, J. E. Harrison, and D. H. Yankee. 2001. Analytical Tools Interface for Landscape Assessment (ATtILA) Quick Start Guide Version 3.0. Draft. http://www.epa.gov/nerlesd1/land-sci/oregon/attila/user_guide.html Faulkner, C. and E. Lepo. 2000. Ecological Data Application System (EDAS) A User's Guide. Tetra Tech, Inc. 10045 Red Run Blvd, Baltimore, MD. 21117. Fore, L. S., J. R. Karr, and L.L. Conquest. 1994. Statistical properties of an index of biotic integrity used to evaluate water resources. Canadian Journal of Fisheries and Aquatic Sciences 51:1077-1087. Fore, L.S., J.R. Karr, and R.W. Wisseman. 1996. Assessing invertebrate responses to human activities: evaluating alternative approaches. Journal of North American Benthological Society 15(2):212:231. Karr, J.R. and D.R. Dudley. 1981. Ecological perspectives on water quality goals. Environmental Management 5: 44-68. North Dakota Department of Health. 2001. Standards of Water Quality for Waters of the State. North Dakota Century Code 33-16-02.1. Merritt, R.W. and K.W. Cummins (eds.) 1996. An Introduction to the Aquatic Insects of North America. 3rd edition. Kendall/Hunt Publishing Company. Dubuque, IA. USA. Microsoft Corporation, Excel 2002 SP-2, 2002. Minns, C.K., V.W. Cairns, R.G. Randall, and J.E. Moore. 1994. An index of biotic integrity (IBI) for fish assemblages in the littoral zone of Great Lakes' areas of concern. Canadian J. Fish Aquat. Sci. 51:1804-1822. Omernik, J.M. and A.L.Gallant 1988. Ecoregions of the Upper Midwest States. USEPA Research Laboratory, Corvallis, OR. EPA/600/3-88/037. Resh, V.H., R.H. Norris,
and M.T. Barbour. 1995. Design and implementation of rapid assessment approaches for water resource monitoring using benthic macroinvertebrates. Austrailian Journal of Ecology 20:108-121. Rosenberg, D.M. and V.H. Resh (eds.). 1993. Freshwater Biomonitoring and Benthic Macroinvertebrates. Chapman and Hall. New York. Stewart-Oaten, W.W. Murdoch, and K.R. Parker. 1986. Environmental impact assessment and "pseuoreplication" in time. Ecology 67:929-40. # Appendix A Standard Operating Procedures for the Collection and Laboratory Analysis of Macroinvertebrate Samples Including Example Data Forms # 7.19 STANDARD OPERATING PROCEDURES FOR THE COLLECTION OF A MACROINVERTEBRATE SAMPLE FROM WADABLE RIVERS AND STREAMS # **Summary** Macroinvertebrates are excellent indicators of aquatic health. Additionally, due to the range of life spans and varying needs throughout their life span, macroinvertebrates are excellent indicators of chronic and acute pollution impacts. In rivers and streams which naturally contain cobble (riffle/run) habitat, a single sample collected from this habitat is considered representative of the stream reach. Many rivers and streams in the state, however, do not naturally contain cobble substrate. These rivers and streams are typically low gradient streams with sandy or silty sediments. In cases where cobble substrate represents less than 30% of the sampling reach in reference streams (i.e., least impaired streams which represent the ecoregion or basin) the multihabitat method for collecting macroinvertebrate samples should be used (Section 3.19.2). It is important to recognize that the appropriate sampling method (single or multi-habitat) should be selected based on the habitat availability of the reference condition and not of potentially impaired streams. For example, the multi-habitat method should not be used for stream reaches where the extent of cobble substrate was reduced due to anthropogenic sediment deposition. Conversely, the single-habitat method should not be used where the stream reach contains artificially introduced rock or cobble material. The following methods have been developed, in part, based on the Rapid Bioassessment Protocols for Use in Streams and Wadeable Rivers: Periphyton, Benthic Macroinvertebrates, and Fish, Second Edition (Barbour *et al.* 1999). # **7.19.1** Field Collection Procedures for Single-Habitat Macroinvertebrate Samples # D-Frame net, Kick net, Surber Bottom Sampler, or Hess Bottom Sampler (500-600 μm mesh opening) Waders (chest-high or hip boots) Sample containers (1 and 2 liter plastic jars) Sample container labels (waterproof Nalgene Polypaper) 95 % Ethanol Sieve bucket (500 μm mesh opening) Forceps Permanent marker (black) Pencils, clipboard Field Recording and Log Forms Camera Global Positioning System (GPS) Unit (optional) # **Procedures** **Equipment list** 1. Once the sampling reach has been selected (Note: The area should be at least 100 meters upstream from any road or bridge crossing to minimize its effect on stream velocity, depth and overall habitat quality.), complete the Biological Monitoring Field Collection Data Form (Figure 7.19.1). To record the latitude and longitude, use a hand held Global Positioning System (GPS) and determine latitude and longitude at the furthest downstream point of the sampling reach. On the recording form, draw a site map of the sampling reach. The map should include in-stream attributes (e.g., riffles, fallen trees, pools, bends), important structures, attributes of the bank and near bank area, and the location of all areas sampled. The map should also include an arrow in the direction of flow and an arrow depicting north. - 2. A composite sample is collected from a minimum of three "kicks" each located at various velocities, in the riffle or series of riffles. (Note: The composite sample should consist of a minimum of 300 organisms; therefore, additional kick samples may be required.) A "kick" is a stationary sampling accomplished by disturbing area in front of the full width of the net to a distance 1 meter upstream of the net. Using the toe or heel of the boot, dislodge the upper layer of cobble or gravel and scrape the underlying bed. Larger rocks should be picked up and rubbed by hand to remove attached organisms. This method presumes a D-frame net with a 454 cm² opening is used, however, other gear types (e.g., kick-net, Surber sample, Hess sampler, etc.) may be used depending on project specific Quality Assurance Project Plans. - 3. The individual kicks collected for each area in the riffle or series of riffles is composited into a single homogeneous sample. After every kick, place the sample in a sieve bucket, or in the sample net, wash the collected material with clean stream water 2-3 times. Remove large debris after rinsing and inspecting it for organisms, placing all organisms found into the sample container. - 4. Transfer the sample from the sieve bucket or net to the sample container. Once all the samples are composited in the sample container, decant excess water from the container and preserve in enough 95 % ethanol to cover the sample. (Note: Forceps may be needed to remove organisms from the net.) - 5. Place a Nalgene Polypaper label in the sample container and label the outside of the container with black permanent marker. Both labels should contain the station identification number and description, the field number, date and time of collection, and the collector(s) name. The outside of the container should also contain the words: "preservative: 95% ethanol." If more than one container is used for a sample, each container should contain all the information for the sample and should be numbered 1 of 2, 2 of 2, etc. - 6. Record each sample on the Macroinvertebrate Sample Log Form (Figure 7.19.2). Include information such as field number, station identification and description, date and time, and number of containers. # North Dakota Department of Health Division of Water Quality Biological Monitoring Field Collection Data Form | Station ID: | | Field Number: | | | |----------------------|---------------------|-----------------------|---------------------|-------------------| | Waterbody Name: | | | | | | Station Description: | | | | <u>.</u> | | | | | | | | County: | Township: | Range: | Section: _ | <u>-</u> | | River Basin: | | Ecoregi | on: | | | Weather (air temp, w | ind, etc.): | | | | | Flow (cfs): W | ater Temp: pH: _ | Specific Cond. | :Dissolved O | xygen: | | Reach Length (m): _ | Average Reach | Width (m): | _ Average Reach Dep | oth (m): | | Stream Habitat Type | (%): Riffle: Pool: | Snag:A | quatic Vegetation: | | | Un | dercut Bank: Over | hanging Vegetation: _ | Other: | | | Bottom Substrate Tyj | pe (%): Boulder: Co | bble: Gravel: | Sand: Silt: _ | Clay: | | Collection Method: _ | Time Start: | Time Stop: | Total | Time: | | Habitat Assessment: | Yes or No Macroinve | rtebrate Sample: Yes | or No Water Che | mistry: Yes or No | | Sampler(s): | Figure 7.19.1. Macroinvertebrate Field Collection Data Recording Form # North Dakota Department of Health Division of Water Quality Macroinvertebrate Field Sample Log | Field
Number | Station ID and Description | Date/
Time | Collection
Method | Comments | |-----------------|----------------------------|---------------|----------------------|----------| | | | 111111 | Figure 7.19.2. Macroinvertebrate Sample Log # 7.19.2 Field Collection Procedures for Multi-Habitat Macroinvertebrate Samples | | D-frame net (454 cm ² opening and 600 µm mesh) | |---|---| | | Waders (chest-high or hip boots) | | | Sample containers (1 and 2 liter plastic jars) | | _ | Sample container labels (water proof Nalgene Polypaper) | | _ | 95 % Ethanol | | | Sieve bucket (500 µm mesh opening) | | | Forceps | | | Parmanant magic marker (black) | Permanent magic marker (black) __ Pencils, clipboard **Equipment list** __ Field Recording and Log Forms _ Camera Global Positioning System (GPS) Unit (optional) # **Procedures** - 1. Once the sampling reach has been selected (Note: The area should be at least 100 meters upstream from any road or bridge crossing to minimize its effect on stream velocity, depth and overall habitat quality.), complete the Macroinvertebrate Field Collection Data Recording Form (Figure 7.19.1). To record the latitude and longitude, use a hand held Global Positioning System (GPS) and determine latitude and longitude at the furthest downstream point of the sampling reach. On the recording form, draw a site map of the sampling reach. The map should include in-stream attributes (e.g., riffles, fallen trees, pools, bends), important structures, attributes of the bank and near bank area, and the location of all areas sampled. The map should also include an arrow in the direction of flow and an arrow depicting north. - 2. A composite sample is collected from stable stream macroinvertebrate habitats in the sample reach (e.g., riffles, shoreline, aquatic vegetation, leaf pack, root wads, and snags). Each composite sample will consist of collecting 20 individual jab/kick samples apportioned among the stable stream habitats, with a minimum of 2 samples per habitat. Each available habitat is sampled in approximate proportion to their availability in the reach. For example, if a sampling reach is composed of 10 percent riffles, 40 percent pools with vegetation, and 50 percent runs with over hanging banks,
2 samples would be collected from the riffles, 8 from the pools and 10 from the runs. A minimum of two jabs or kicks should be collected from each available habitat type. Habitat types contributing less than 5 percent of stable habitat in the reach should not be sampled. In this case, allocate the remaining jabs proportionately among the predominant substrates. Record the number of jabs and kicks taken in each habitat type in the comments on the Field Data Recording Form (Figure 7.19.1). - 3. Sampling begins at the downstream end of the reach and proceeds upstream. Each "jab" sample consists of forcefully thrusting the net into the productive habitat for a linear distance of 1 m. Kick samples should be collected from snag or riffle habitats. A "kick" is a stationary sample taken by positioning the net and disturbing the substrate for a distance of 1 m upstream of the net. - 4. All 20 jabs/kicks which are collected from the multiple habitats will be composited into a single homogeneous sample. After every three individual jab/kick samples, more often if necessary, place the sample in a sieve bucket and wash the collected material by running clean stream water through the net two to three times. Remove large debris after rinsing and inspecting it for organisms; place any organisms found into the sample container. Do not spend time inspecting small debris in the field. - 5. Transfer the sample from the sieve bucket into the sample container. Once all the individual samples are composited in the sample container, decant excess water from the container and preserve in enough 95 % ethanol to cover the sample. (Note: Forceps may be needed to remove organisms from the net.) - 6. Place a Nalgene Polypaper label in the sample container and label the outside of the container with black permanent marker. Both labels should contain the station identification number and description, the field number, date and time of collection, and the collector(s) name. The outside of the container should also contain the words: "preservative: 95% ethanol. "If more than one container is used for a sample, each container should contain all the information for the sample and should be numbered 1 of 2, 2 of 2, etc. - 7. Record each sample on the Macroinvertebrate Field Sample Log Form (Figure 7.19.2). Include information such as field number, station identification and description, date and time, and number of containers. # References Barbour, M.T., J. Gerritsen, B.D. Snyder, and J.B. Stribling. 1999. Rapid Bioassessment Protocols for Use in Streams and Wadeable Rivers: Periphyton, Benthic Macroinvertebrates and Fish, Second Edition. EPA 841-B-99-002. U.S. Environmental Protection Agency; Office of Water; Washington, D.C. # 7.20 STANDARD OPERATING PROCEDURE FOR LABORATORY PROCESSING OF MACROINVERTEBRATE SAMPLES # **Summary** Macroinvertebrate samples collected in the field by either the single or multi-habitat method are best processed in the laboratory under controlled conditions. Aspects of laboratory sample processing include washing, rinsing, sub-sampling, sorting, identification, and enumeration of organisms. The following protocol describes a method to sub-sample macroinvertebrates collected from a site. In cases where the sample contains large numbers of organisms, sub-sampling reduces the effort required for sorting and identification. The following protocol is based on a 300 organism sub-sample, but it can be used for any size sub-sample (100, 200, 500, etc.). | Equi | <u>ipment list</u> | |------|--| | | Laboratory sample log in forms (Figure 7.20.1) | | | Laboratory bench sheets for sorting and identification | | | (7.20.2) | | | Sorting Pans (surface area of pan should be divided into | | | grids of equal size for picking) | | | Forceps (both fine tipped, medium tipped and curved) Dissecting Probes and Needles Watch Glasses Dissecting Scope (9X to 110X for final IDs) Dissecting Scope (7X to 30X to aid in sorting) | | | Dissecting Probes and Needles | | | Watch Glasses | | | Dissecting Scope (9X to 110X for final IDs) | | | Dissecting Scope (7X to 30X to aid in sorting) | | | Compound Microscope (4X, 10X, 40X, and 100X oil objectives | | | andphase contrast optics) | | | Specimen Vials (assorted sizes of 1, 2, and 4 drams and | | | larger with screw cap vials for voucher specimens) | | | Squeeze bottles (1 liter for 70% ethanol) Eyedroppers Tally counter Hot plate Microscopes slides Microscope coverslips 1 oz. Round Magnifying lens with light source for picking samples Taxonomic keys 70% Ethanol Euparol and/or CMC 10 mounting media | | | Eyedroppers | | | Tally counter | | | Hot plate | | | Microscopes slides | | | Microscope coverslips 1 oz. Round | | | Magnifying lens with light source for picking samples | | | Taxonomic keys | | | 70% Ethanol | | | Euparol and/or CMC 10 mounting media | | | Euparol and/or CMC 10 mounting media
Potassium Hydroxide (KOH) 10% by volume
Illuminator compatible with dissecting scope | | | Illuminator compatible with dissecting scope | | | Deck of numbered cards | # **Procedures** # 1. Sample Custody/Login In In order to ensure proper sample custody, upon transfer and receipt by laboratory personnel, record all samples on the laboratory sample log in form (Figure 7.20.1). Include the date received and all information from the sample container label. If more than one container was used, record the number of containers per sample. All samples should be sorted in the same laboratory to enhance quality control. # 2. Washing and Preparing the Sample for Sorting Thoroughly rinse the sample in a $500 \, \mu m$ -mesh sieve to remove preservative and fine sediment. Large organic material (whole leaves, twigs, algae, or macrophyte mats, etc.) not removed in the field should be rinsed, visually inspected, and discarded. If the samples have been preserved in alcohol, it will be necessary to soak the sample contents in water for about 15 minutes to hydrate the benthic organisms. This will prevent them from floating on the water surface during sorting. If the sample was stored in more than one container, the contents of all containers for a given sample should be combined at this time. Gently mix the sample by hand while rinsing to make the entire sample homogeneous. After washing, spread the sample evenly across a pan marked with numbered grids approximately 6 cm x 6 cm. Along the sides and top of the gridded pan, line up numbered specimen vials, which will hold the sorted organisms. Start with vials 1-15 set up and have vials 16-30 available, if needed. If the sample is to be identified that day, these jars can contain water. If it is towards the end of the day and they will not be identified in the next twelve hours the jars should contain 70 percent ethanol. # 3. Sample Sorting and Counting Using a deck of cards that contains numbers corresponding to the numbered grids in the pan, draw a card to select a grid within the gridded pan. This is done to make sure a random sampling is carried out. Begin picking organisms from that square and placing them in the numbered vials. Any organism that is lying over a line separating two grids is considered to be on the grid containing its head. In those instances where it may not be possible to determine the location of the head (worms for instance), the organism is considered to be in the grid containing most of its body. Each numbered vial should contain one taxon of organisms. Use a tally counter to keep track of the total number of organisms. The tally counters can also be used to keep track of specific taxa (i.e., scuds or corixids) that may be in high abundance. When all organisms have been removed from the selected grid, draw another card and remove all the organisms from that grid in the same manner. If new taxa are found, place them in the next empty vial. Continue this process of drawing cards and picking grids. After 10 grids have been picked, determine the average number of organisms per grid and determine approximately how many total grids will be picked to reach 300 organisms. When approaching that number of grids, monitor the total count of organisms. A sample should not be stopped in the middle of picking a grid, so stop on a grid that will give a number of 300 organisms or more. This is done to eliminate any bias as to which organisms would be picked in the last grid. Rarely will the final count be exactly 300 organisms. Note on the bench data sheet how many grids were picked to get the final count. Save the remaining unsorted sample debris residue in a separate container labeled "sample residue"; this container should include the original sample label. On the laboratory bench data sheet (Figure 7.20.2) write down the tentative identifications and total numbers of organisms for each vial. Examine vials under a 10X dissecting scope to count organisms and ensure that all organisms in a jar are of the same taxon. Do not try and separate taxa that are hard to differentiate, this will be done under higher power during the final identification. Once all vials have been recorded on the bench sheet, place screw tops on the vials, place the vials and bench sheet in to a designated tray and bring it over to the final identification station. After laboratory processing is complete for a given sample, all sieves, pans, trays, etc., that have come in contact with the sample will be rinsed thoroughly, examined carefully, and picked free of organisms or debris; organisms found will be added to the sample residue. # 4. Sample Identification Final organism identifications should be done to the lowest taxonomic level practicable (genus/species preferred). In order to provide accurate taxonomic identification, midge
(Chironomidae) larvae and pupae will be mounted on slides in an appropriate medium (e.g., Euperal, CMC-10); slides will be labeled with the site identifier, date collected, and the first initial and last name of the collector. As with midges, worms (Oligochaeta) must also be mounted on slides and should be appropriately labeled. All slides should be archived so further levels of identification can be done at a later date. Each taxon found in a sample is recorded and enumerated on the laboratory bench sheet (Figure 7.20.2). Any difficulties encountered during identification (e.g., missing gills) are noted on these sheets. Record the identity and number of organisms in each taxonomic group on the laboratory bench sheet. Also, record the life stage of the organisms and the taxonomist's initials. After each taxon is identified, the organisms will be placed in a container. A label with the site number, location, date of the sample, and taxonomic identification should also be placed in the container. # 5. Sample Vouchers and Storage In order to ensure accuracy and precision it is recommended that a voucher collection be established for each set of samples which are enumerated and identified by a specific laboratory. A voucher collection is established by extracting individual specimens of each taxon from the sample collection. These individuals will be placed in specimen vials and tightly capped. A label that includes site, date, taxon, and identifying taxonomist will be place inside the vial. Slides that are to be included in the voucher collection must be initialed by the identifying taxonomist. A separate label may be added to slides to include the taxon (taxa) name(s) for use in a voucher or reference collection. For archiving samples, specimen vials (grouped by voucher collection station and date) are placed in jars with a small amount of denatured 70 percent ethanol and tightly capped. The ethanol level in these jars must be examined periodically and replenished as needed, before ethanol loss from the specimen vials takes place. A stick-on label is placed on the outside of the jar indicating sample identifier, date, and preservative (denatured 70 percent ethanol). Voucher collections will be cataloged and placed in the North Dakota River and Stream Macroinvertebrate Collection located at Valley City State University by Dr. Andre DeLorme, Ph.D. | Paq | e | of | | |-----|---|----|--| | | | | | # North Dakota Department of Health Division of Water Quality Macroinvertebrate Laboratory Bench Data Sheet | | L: | Site:Sample #: Date sampled:_ | | | | | | |---|--------|-------------------------------|----------------|------------------------|--------|------------------|----------| | | ateID: | :Da | Pickers: | No. of Squares picked; | | | 1 | | s | Notes | Life
Stage | Final
Count | Genus
Species | Family | Phylum/
Order | Jar
| | | | | | | | | 2 | | | | | | | | | 3 | | | | | | | | | 4 | | | | | | | | | 5 | | | | | | | | | 6 | | | | | | | | | 7 | | | | | | | | | 8 | | | | | | | | | 9 | | | | | | | | | 10 | | | | | | | | | 11 | | | | | | | | | 12 | | | | | | | | | 13 | | | | | | | | | 14 | | | | | | | | | 15 | | | | | | | | | 16 | | | | | | | | | 17 | | | | | | | | | 18 | | | | | | | | | 19 | | | | | | | | | 20 | | | | | | | | | 21 | | | | | | | | | 22 | | | | | | | | | 23 | | | | | | | | | 24 | | | | | | | | | 25 | Figure 7.20.2. Macroinvertebrate Laboratory Bench Data Sheet. # Appendix B Landscape Index Development Procedure ## **Landscape Index Development** The Landscape Index (LSI) was developed to add a broader watershed landuse component to our estimate of human disturbance and refine our development of biological indicators. The habitat assessments from the Rapid Bioassessment Protocol (RBP) provided local, site specific disturbance, but did not encompass much beyond what was visible at a site. Combining these two indices allowed for a more holistic approach to determining human disturbance. #### Methods The LSI was developed using the Analytical Tools Interface for Landscape Assessments (ATtILA, Version 3.0) in ArcView 3.2. This ArcView extension required six specific datasets to provide data on potential landuse metrics (Ebert et al. 2001) (Table 1). Initial investigation evaluated whether delineating watershed boundaries within 3 km of a sample site or using 3 km circles centered at the site were different in determining landuse metrics. The sample area was all 12-digit hydrologic unit code (HUC) watersheds that had been delineated within the border of North Dakota as of 2004. Those 12-digit HUC watersheds that were only partially inside the border were not used in this analysis because the landuse coverage was available only for North Dakota. Each 12digit HUC (n = 304) had a test site added at the outlet point. The results indicated both methods yielded similar information (Table 2). Since delineating watershed boundaries for site evaluation required more effort, 3 km circular buffers were used to analyze potential metrics for the LSI. A total of 46 metrics were considered for use in the LSI. Metrics were evaluated by the overall range of values, colinearity with other metrics (through a correlation matrix) and best professional judgment. Metrics were eliminated with narrow value ranges and those selected had moderate to low correlation. #### **Results and Discussion** A total of 6 metrics were selected for the final LSI (Table 3; abbreviations for metrics are listed in Table 2). They represented erosion potentials, landuse nearest to stream edge, road density (which also is a surrogate to population) and nutrient loading. Metrics had broad ranges (Table 3) and limited correlation (did not exceed r = 0.60) (Table 4). Erosion potential metrics (AGPSL3 and AGCSL3) were included for both cropland and pastureland recognizing that the eastern part of North Dakota is dominated by row crop agriculture and western North Dakota is dominated by cattle grazing. A slope of 3% is the threshold determined at which soil erosion occurs (USDA 1951). Increased soil erosion could lead to higher total suspended solids and increased sedimentation. Metrics addressing cropland and grasslands nearest the stream (RAGC30 and RNG30) were used to determine runoff problems. Cropland provides little buffer to overland flow whereas grassland provides greater retention and absorption. Roadways could impact streams through increased runoff and sediment. Increased road density (RDDENS) also indicated areas of higher population. Runoff from these areas could carry lawn fertilizer, automobile fluids/oils and other harmful household chemicals to the stream. Nutrient loading was addressed by the phosphorus loading metric (P_LOAD). This was an estimate of nonpoint source phosphorus coming off all the surrounding land within the 3 km buffer. Estimates were based on literature export coefficients (Reckhow *et al.* 1980). Increased levels of phosphorus could lead to eutrification of a stream and decreased oxygen levels. All of the metrics included in the LSI provided a broader look at human impacts that could potentially affect the biological community. ### **Literature Cited** Ebert, D. W., T. G. Wade, J. E. Harrison, and D. H. Yankee. 2001. Analytical Tools Interface for Landscape Assessment (ATtILA) Quick Start Guide Version 3.0. Draft. http://www.epa.gov/nerlesd1/land-sci/oregon/attila/user_guide.html Reckhow, K.H., Beaulac, M. N., and Simpson, J. T. 1980. Modeling Phosphorus Loading and Lake Response Under Uncertainty: A Manual and Compilation of Export Coefficients. USEPA 440/5-80-011. Washington, DC: Office of Water Regulations and Standards, U.S. Environmental Protection Agency. U.S. Department of Agriculture. 1951. Soil Survey Manual. Agricultural Handbook 18. Washington, DC: U.S. Department of Agriculture. 503pp. Table 1. Data Input and Sources for the Analytical Tools Interface for Landscape Assessments (ATtILA) Used to Develop the Landscape Index (LSI). | | Dataset | Source | |---|--------------------|---| | 1 | Landuse/Land cover | National Agricultural Statistic Services, 2003 data | | 2 | Elevation/Slope | United States Geological Survey (USGS), Digital | | | | Elevation Map (DEM) | | 3 | Streams | USGS, National Hydrography Dataset (NHD) | | 4 | Roads | North Dakota Department of Transportation | | 5 | Population | U.S. Census Bureau, 2000 data | | 6 | Precipitation | North Dakota State Climatologist, North Dakota | | | | Agricultural Weather Network (NDAWN), Average | | | | precipitation 1971-2000 | Table 2. Pearson Correlation Coefficient (r) of Landscape Index (LSI) Metrics Comparing Watershed Boundaries Within 3 km to 3 km Circular Buffers of Sample Sites. (All are significant at p<0.0001.) | Metrics | Abbreviation | r | |------------------------------------|--------------|------| | Percentage of pasture land on a | | _ | | slope of $> 3\%$ | AGPSL3 | 0.95 | | Percentage of crop land on a slope | | | | of $> 3\%$ | AGCSL3 | 0.88 | | Percentage of crop land within | | | | 30M of the stream | RAGC30 | 0.95 | | Percentage of grasslands within | | | | 30M of the stream | RNG30 | 0.88 | | Road density | RDDENS | 0.82 | | Phosphorus loading | P_LOAD | 0.93 | Table 3. Range of Values for the Landscape Index (LSI) Metrics. | | 0 | 1 / | | |---------------|------------------------|--------------------|-----------------------| | | Human disturbance | | | | Metrics | greatest at this level | Range | | | AGPSL3 | Higher | 0% | 89.4% | | AGCSL3 | Higher | 0% | 43.0% | | RAGC30 | Higher | 0% | 92.7% | | RNG30 | Lower | 0% | 63.3% | | RDDENS | Higher | 0 km/buffered area | 11.3 km/buffered area | | P_LOAD | Higher | 0.4 kg/ha/yr | 1.5 kg/ha/yr | Table 4. Pearson Correlation Matrix of the Landscape Index (LSI) Metrics. | | AGPSL3 | AGCSL3 | RAGC30 | RNG30 | RDDENS | P_LOAD | |---------------|--------|--------|--------|-------|--------|--------| | AGPSL3 | 1.00 | | | | |
| | AGCSL3 | 0.02 | 1.00 | | | | | | RAGC30 | -0.60 | 0.18 | 1.00 | | | | | RNG30 | -0.34 | 0.07 | 0.16 | 1.00 | | | | RDDENS | -0.15 | -0.08 | -0.01 | 0.02 | 1.00 | | | P_LOAD | -0.12 | -0.12 | 0.42 | -0.35 | -0.02 | 1.00 | # Appendix C List of Metrics Evaluated **Percent Abundance** Amphipoda Chironomidae Coleoptera CricotopusChironomus/ Chironomidae Chironomidae Diptera Ephemeroptera Plecoptera Trichoptera EPT Gastropoda Gastropoda Non-Insect Odonata Oligochaeta Burrower Climber Clinger Sprawler Swimmer Collector Filterer Predator Scraper Shredder Shredder Univoltine Multivoltine Dominant taxa Baetidae/Ephemeroptera Hydropsychidae/EPT Hydropsychidae/Trichoptera Intolerant Tolerant **Number of Taxa** Burrower Climber Clinger Sprawler Swimmer Collector Filterer Predator Scraper Collector Filterer Predator Shredder Coleoptera Diptera Ephemeroptera Plecoptera Trichoptera Chironomidae EPT Oligochaeta Total Intolerant Tolerant **Index** Shannon-Weiner_e Hilsenhoff Biotic Beck Biotic Simpson's Margalef's Appendix D Box-Whisker Plots Percent Amphipods by HDI rating Performed by Neil Haugerud Date | AmphPct by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | | |-------------------------|----|--------|---------|---------|-----------------|--------|--------|------------------|---| | Good | 4 | 0.510 | 1.0204 | 0.5102 | -0.690 to 1.711 | 0.000 | 1.531 | - to - | - | | Fair | 19 | 6.969 | 15.1675 | 3.4797 | 0.935 to 13.003 | 0.000 | 1.541 | 0.000 to 1.176 | | | Poor | 5 | 26.215 | 24.2605 | 10.8496 | 3.086 to 49.345 | 37.500 | 45.062 | 0.000 to 48.515 | | Date | et2EphPct by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | _ | |---------------------------|----|--------|---------|---------|-------------------|--------|--------|------------------|---| | Good | 4 | 27.932 | 42.3124 | 21.1562 | -21.857 to 77.720 | 10.625 | 68.869 | - to - | _ | | Fair | 19 | 22.215 | 30.4893 | 6.9947 | 10.086 to 34.344 | 4.348 | 31.667 | 0.000 to 30.000 | | | Poor | 5 | 9.524 | 14.6772 | 6.5638 | -4.469 to 23.517 | 0.000 | 14.286 | 0.000 to 33.333 | | Beck Biotic Index by HDI rating Performed by Neil Haugerud Date | _ | BeckBl by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | | |---|------------------------|----|-------|--------|--------|-----------------|--------|--------|------------------|--| | • | Good | 4 | 8.000 | 6.3770 | 3.1885 | 0.496 to 15.504 | 8.000 | 11.000 | - to - | | | | Fair | 19 | 3.421 | 3.1325 | 0.7187 | 2.175 to 4.667 | 3.000 | 4.000 | 2.000 to 5.000 | | | | Poor | 5 | 1.400 | 1.6733 | 0.7483 | -0.195 to 2.995 | 1.000 | 2.000 | 0.000 to 4.000 | | **Test** | Comparative descriptives Percent Bivalvia by HDI rating Performed by Neil Haugerud Date | BivalPct by Index rating | n | Mean | SD | SE | 95% CI of Mean | Median | IQR | 95% CI of Median | |--------------------------|----|--------|---------|---------|-------------------|--------|-------|------------------| | Good | 4 | 3.457 | 5.1725 | 2.5863 | -4.773 to 11.688 | 1.359 | 8.335 | - to - | | Fair | 19 | 0.985 | 1.2196 | 0.2798 | 0.398 to 1.573 | 0.000 | 2.119 | 0.000 to 2.198 | | Poor | 5 | 10.000 | 22.3607 | 10.0000 | -17.764 to 37.764 | 0.000 | 0.000 | - to - | Performed by Neil Haugerud Date | BrrwrPct by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | |--------------------------|----|--------|---------|---------|------------------|--------|--------|------------------| | Good | 4 | 24.931 | 22.1323 | 11.0662 | -1.112 to 50.974 | 24.831 | 37.150 | - to - | | Fair | 19 | 10.059 | 11.5971 | 2.6606 | 5.445 to 14.672 | 4.444 | 11.932 | 3.061 to 11.429 | | Poor | 5 | 9.973 | 19.2599 | 8.6133 | -8.389 to 28.336 | 0.971 | 3.343 | 0.000 to 44.318 | Burrower Taxa by HDI rating Performed by Neil Haugerud Date 26 October 2004 | BrrwrTax by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | | |--------------------------|----|-------|--------|--------|----------------|--------|-------|------------------|---| | Good | 4 | 5.250 | 3.2016 | 1.6008 | 1.483 to 9.017 | 5.500 | 5.250 | - to - | - | | Fair | 19 | 2.421 | 1.8048 | 0.4140 | 1.703 to 3.139 | 2.000 | 2.000 | 2.000 to 3.000 | | | Poor | 5 | 1.400 | 1.1402 | 0.5099 | 0.313 to 2.487 | 1.000 | 1.000 | 0.000 to 3.000 | | Test | Comparative descriptives Percent Chironomidae by HDI rating Performed by Neil Haugerud Date | ChiroPct by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | | |--------------------------|----|--------|---------|--------|------------------|--------|--------|------------------|--| | Good | 4 | 24.736 | 14.9012 | 7.4506 | 7.202 to 42.270 | 28.610 | 17.222 | - to - | | | Fair | 19 | 12.850 | 18.3444 | 4.2085 | 5.552 to 20.147 | 4.396 | 17.506 | 0.000 to 15.625 | | | Poor | 5 | 8.743 | 17.3886 | 7.7764 | -7.835 to 25.321 | 0.971 | 2.970 | 0.000 to 39.773 | | Date | ChiroTax by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | | |--------------------------|----|-------|--------|--------|-----------------|--------|-------|------------------|---| | Good | 4 | 4.750 | 2.2174 | 1.1087 | 2.141 to 7.359 | 4.000 | 3.250 | - to - | - | | Fair | 19 | 3.105 | 3.3149 | 0.7605 | 1.787 to 4.424 | 3.000 | 6.000 | 0.000 to 6.000 | | | Poor | 5 | 1.000 | 1.2247 | 0.5477 | -0.168 to 2.168 | 1.000 | 1.000 | 0.000 to 3.000 | | **Test** | Comparative descriptives Percent Collectors by HDI rating Performed by Neil Haugerud Haugerud Date | ClictPct by Index ratin | g n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | |-------------------------|---------------|--------|---------|---------|------------------|--------|--------|------------------| | Goo | d 4 | 26.033 | 14.4277 | 7.2139 | 9.057 to 43.010 | 30.227 | 15.538 | - to - | | Fa | i r 19 | 23.771 | 23.3539 | 5.3578 | 14.480 to 33.062 | 17.647 | 28.674 | 6.122 to 30.208 | | Pod | r 5 | 28.713 | 27.0209 | 12.0841 | 2.951 to 54.474 | 37.500 | 50.617 | 0.000 to 55.446 | Collector Taxa by HDI rating Performed by Neil Haugerud Date 26 October 2004 | CllctTax by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | | |--------------------------|----|-------|--------|--------|-----------------|--------|-------|------------------|--| | Good | 4 | 7.250 | 0.9574 | 0.4787 | 6.123 to 8.377 | 7.500 | 1.250 | - to - | | | Fair | 19 | 4.053 | 4.0204 | 0.9223 | 2.453 to 5.652 | 4.000 | 5.000 | 1.000 to 6.000 | | | Poor | 5 | 1.600 | 2.0736 | 0.9274 | -0.377 to 3.577 | 1.000 | 2.000 | 0.000 to 5.000 | | Date 26 October 2004 | ClmbrPct by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | |--------------------------|----|-------|--------|--------|------------------|--------|--------|------------------| | Good | 4 | 5.016 | 9.5862 | 4.7931 | -6.263 to 16.296 | 0.339 | 14.710 | - to - | | Fair | 19 | 4.665 | 5.8461 | 1.3412 | 2.339 to 6.991 | 2.083 | 5.599 | 0.806 to 5.882 | | Poor | 5 | 3.355 | 4.4770 | 2.0022 | -0.914 to 7.623 | 0.990 | 5.556 | 0.000 to 10.227 | Climber Taxa by HDI rating Performed by Neil Haugerud Date | (| ClmbrTax by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | | |---|--------------------------|----|-------|--------|--------|-----------------|--------|-------|------------------|--| | | Good | 4 | 1.250 | 1.5000 | 0.7500 | -0.515 to 3.015 | 1.000 | 2.750 | - to - | | | | Fair | 19 | 1.842 | 1.5728 | 0.3608 | 1.216 to 2.468 | 2.000 | 2.500 | 1.000 to 3.000 | | | | Poor | 5 | 1.200 | 1.3038 | 0.5831 | -0.043 to 2.443 | 1.000 | 2.000 | 0.000 to 3.000 | | Date | CIngrPct by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | | |--------------------------|----|--------|---------|---------|------------------|--------|--------|------------------|--| | Good | 4 | 43.511 | 24.1373 | 12.0687 | 15.109 to 71.913 | 35.702 | 38.109 | - to - | | | Fair | 19 | 26.651 | 25.0735 | 5.7523 | 16.676 to 36.626 | 20.000 | 27.610 | 7.937 to 35.135 | | | Poor | 5 | 15.309 | 17.3543 | 7.7611 | -1.236 to 31.855 | 5.941 | 31.061 | 0.000 to 35.000 | | Clinger Taxa by HDI rating Performed by Neil Haugerud Date | CIngrTax by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | | |--------------------------|----|-------|--------|--------|-----------------|--------|-------|------------------|---| | Good | 4 | 6.750 | 0.9574 | 0.4787 | 5.623 to 7.877 | 6.500 | 1.750 | - to - | • | | Fair | 19 | 3.737 | 2.1040 | 0.4827 | 2.900 to 4.574 | 4.000 | 3.000 | 2.000 to 5.000 | | | Poor | 5 | 2.000 | 2.3452 | 1.0488 | -0.236 to 4.236 | 1.000 | 1.000 | 0.000 to 6.000 | | Percent Coleoptera by HDI rating Performed by Neil Haugerud Date | ColeoPct by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | |--------------------------|----|-------|--------|--------|------------------|--------|-------|------------------| | Good | 4 | 4.797 | 5.1510 | 2.5755 | -1.265 to 10.858 | 2.981 | 8.801 | - to - | | Fair | 19 | 3.845 | 9.3733 | 2.1504 | 0.116 to 7.574 | 1.351 | 3.043 | 0.000 to 2.556 | | Poor | 5 | 3.982 | 4.8628 | 2.1747 | -0.654 to 8.618 | 1.980 | 6.818 | 0.000 to 11.111 | Coleoptera taxa by HDI rating Performed by Neil Haugerud Date | ColeoTax by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | | |--------------------------|----|-------|--------|--------|-----------------|--------|-------|------------------|---| | Good | 4 | 2.250 | 1.2583 | 0.6292 | 0.769 to 3.731 | 2.000 | 1.750 | - to - | _ | | Fair | 19 | 1.000 | 1.0541 | 0.2418 | 0.581 to 1.419 | 1.000 | 1.500 | 0.000 to 1.000 | | | Poor | 5 | 1.200 | 1.3038 | 0.5831 | -0.043 to 2.443 | 1.000 | 2.000 | 0.000 to 3.000 | | CrCh2ChiPct by Index rating Performed by Neil Haugerud Date | CrCh2ChiPct by Index rating | n |
Mean | SD | SE | 95% CI of Mean | Median | IQR | 95% CI of Median | |-----------------------------|----|--------|---------|--------|-------------------|--------|--------|------------------| | Good | 4 | 6.757 | 13.5135 | 6.7568 | -14.746 to 28.260 | 0.000 | 20.270 | - to - | | Fair | 19 | 12.769 | 19.6523 | 4.5086 | 3.296 to 22.241 | 0.000 | 19.617 | 0.000 to 21.053 | | Poor | 5 | 6.667 | 14.9071 | 6.6667 | -11.843 to 25.176 | 0.000 | 0.000 | - to - | Date | _ | CrMolPct by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | |---|--------------------------|----|--------|---------|---------|-------------------|--------|--------|------------------| | • | Good | 4 | 24.454 | 42.0916 | 21.0458 | -25.075 to 73.982 | 5.100 | 66.931 | - to - | | | Fair | 19 | 7.794 | 13.9289 | 3.1955 | 2.253 to 13.335 | 2.041 | 6.313 | 0.639 to 6.122 | | | Poor | 5 | 21.691 | 36.8193 | 16.4661 | -13.412 to 56.795 | 0.000 | 23.457 | 0.000 to 85.000 | Crustacea and Mollusca taxa by HDI rating Performed by Neil Haugerud Date | CrMolTax by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | | |--------------------------|----|-------|--------|--------|-----------------|--------|-------|------------------|--| | Good | 4 | 2.500 | 1.2910 | 0.6455 | 0.981 to 4.019 | 2.500 | 2.000 | - to - | | | Fair | 19 | 1.684 | 1.2933 | 0.2967 | 1.170 to 2.199 | 2.000 | 1.500 | 1.000 to 2.000 | | | Poor | 5 | 1.200 | 1.6432 | 0.7348 | -0.367 to 2.767 | 0.000 | 3.000 | 0.000 to 3.000 | | Date **Test** | Comparative descriptives Percent Diptera by HDI rating Performed by Neil Haugerud | _ | DipPct by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | |---|------------------------|----|--------|---------|---------|------------------|--------|--------|------------------| | | Good | 4 | 33.143 | 23.1684 | 11.5842 | 5.882 to 60.405 | 34.314 | 33.914 | - to - | | | Fair | 19 | 14.470 | 18.1430 | 4.1623 | 7.253 to 21.688 | 8.602 | 20.335 | 0.000 to 19.792 | | | Poor | 5 | 9.060 | 17.2075 | 7.6954 | -7.345 to 25.466 | 1.942 | 2.353 | 0.000 to 39.773 | **Test** | Comparative descriptives Diptera taxa by HDI rating Performed by Neil Haugerud Haugerud Date | Di | pTax by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | |----|----------------------|----|-------|--------|--------|----------------|--------|-------|------------------| | | Good | 4 | 7.000 | 2.3094 | 1.1547 | 4.283 to 9.717 | 7.000 | 4.000 | - to - | | | Fair | 19 | 3.737 | 3.3804 | 0.7755 | 2.392 to 5.082 | 4.000 | 6.000 | 0.000 to 6.000 | | | Poor | 5 | 1.400 | 1.1402 | 0.5099 | 0.313 to 2.487 | 1.000 | 1.000 | 0.000 to 3.000 | **Test** | Comparative descriptives Percent single dominant taxa by HDI Index Performed by Neil Haugerud Date | Dom01Pct by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | |--------------------------|----|--------|---------|---------|------------------|--------|--------|------------------| | Good | 4 | 32.801 | 27.4551 | 13.7276 | 0.495 to 65.106 | 20.884 | 41.554 | - to - | | Fair | 19 | 39.570 | 21.9639 | 5.0389 | 30.833 to 48.308 | 35.294 | 24.975 | 24.444 to 46.429 | | Poor | 5 | 49.204 | 16.7231 | 7.4788 | 33.260 to 65.147 | 45.062 | 8.742 | 35.000 to 77.670 | Test | Comparative descriptives Percent Ephemeroptera by HDI rating Performed by Neil Haugerud Date | EphemPct by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | |--------------------------|----|--------|---------|--------|-----------------|--------|--------|------------------| | Good | 4 | 17.848 | 13.1503 | 6.5751 | 2.374 to 33.322 | 19.933 | 15.173 | - to - | | Fair | 19 | 17.712 | 19.5765 | 4.4911 | 9.924 to 25.500 | 9.275 | 30.487 | 2.556 to 29.412 | | Poor | 5 | 2.961 | 2.7737 | 1.2404 | 0.317 to 5.606 | 4.321 | 4.545 | 0.000 to 5.941 | Performed by Neil Haugerud Date | EphemTax by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | |--------------------------|----|-------|--------|--------|----------------|--------|-------|------------------| | Good | 4 | 4.000 | 2.9439 | 1.4720 | 0.536 to 7.464 | 4.500 | 3.500 | - to - | | Fair | 19 | 2.632 | 2.6502 | 0.6080 | 1.577 to 3.686 | 2.000 | 2.000 | 1.000 to 3.000 | | Poor | 5 | 1.000 | 1.0000 | 0.4472 | 0.047 to 1.953 | 1.000 | 2.000 | 0.000 to 2.000 | Date 26 October 2004 | | EPTPct by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | | |---|------------------------|----|--------|---------|--------|------------------|--------|--------|------------------|---| | _ | Good | 4 | 26.720 | 19.8496 | 9.9248 | 3.363 to 50.077 | 31.565 | 25.126 | - to - | • | | | Fair | 19 | 25.062 | 28.5463 | 6.5490 | 13.705 to 36.418 | 14.286 | 36.307 | 2.875 to 36.667 | | | | Poor | 5 | 3.416 | 3.2444 | 1.4510 | 0.323 to 6.509 | 4.321 | 5.941 | 0.000 to 6.818 | | Ephemeroptera, Plecoptera, and Trichoptera Taxa by HDI rating Performed by Neil Haugerud Date 26 October 2004 | | EPTTax by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | | |---|------------------------|----|-------|--------|--------|-----------------|--------|-------|------------------|---| | · | Good | 4 | 6.000 | 4.5461 | 2.2730 | 0.651 to 11.349 | 7.000 | 6.000 | - to - | _ | | | Fair | 19 | 3.632 | 3.3534 | 0.7693 | 2.298 to 4.966 | 3.000 | 3.000 | 1.000 to 4.000 | | | | Poor | 5 | 1.200 | 1.0954 | 0.4899 | 0.156 to 2.244 | 2.000 | 2.000 | 0.000 to 2.000 | | Evenness by HDI rating Performed by Neil Haugerud Date | Е | venness by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | | |---|-------------------------|----|-------|--------|--------|----------------|--------|-------|------------------|---| | | Good | 4 | 0.414 | 0.1385 | 0.0692 | 0.251 to 0.577 | 0.444 | 0.145 | - to - | • | | | Fair | 19 | 0.423 | 0.1598 | 0.0367 | 0.360 to 0.487 | 0.431 | 0.187 | 0.386 to 0.559 | | | | Poor | 5 | 0.298 | 0.0818 | 0.0366 | 0.220 to 0.376 | 0.327 | 0.056 | 0.165 to 0.377 | | Performed by Neil Haugerud rud Date | FiltrPct by Index rating | g n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | |--------------------------|------|--------|---------|---------|------------------|--------|--------|------------------| | Good | 4 | 21.582 | 7.4318 | 3.7159 | 12.837 to 30.326 | 23.832 | 8.239 | - to - | | Fai | r 19 | 12.080 | 20.4070 | 4.6817 | 3.961 to 20.198 | 4.301 | 10.576 | 2.857 to 12.245 | | Poo | r 5 | 19.710 | 26.1254 | 11.6836 | -5.197 to 44.618 | 0.990 | 45.620 | 0.000 to 50.000 | Filterer Taxa by HDI rating Performed by Neil Haugerud Date | FiltrTax by | Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | |-------------|--------------|----|-------|--------|--------|----------------|--------|-------|------------------| | | Good | 4 | 3.250 | 1.5000 | 0.7500 | 1.485 to 5.015 | 4.000 | 0.750 | - to - | | | Fair | 19 | 2.053 | 1.2236 | 0.2807 | 1.566 to 2.539 | 2.000 | 1.000 | 2.000 to 2.000 | | | Poor | 5 | 1.400 | 1.1402 | 0.5099 | 0.313 to 2.487 | 1.000 | 1.000 | 0.000 to 3.000 | Date 26 October 2004 | GastrPct by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | | |--------------------------|----|--------|---------|---------|-------------------|--------|--------|------------------|---| | Good | 4 | 20.996 | 36.9362 | 18.4681 | -22.466 to 64.458 | 3.741 | 58.596 | - to - | • | | Fair | 19 | 6.809 | 13.8176 | 3.1700 | 1.312 to 12.306 | 1.075 | 4.492 | 0.000 to 4.082 | | | Poor | 5 | 11.691 | 16.5211 | 7.3884 | -4.060 to 27.442 | 0.000 | 23.457 | 0.000 to 35.000 | | Hilsenhoff Biotic Index by HDI rating Performed by Neil Haugerud Date |
HBI by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | | |-------------------------|----|-------|--------|--------|----------------|--------|-------|------------------|---| | Good | 4 | 5.679 | 1.0499 | 0.5250 | 4.444 to 6.914 | 5.515 | 1.917 | - to - | - | | Fair | 19 | 6.042 | 1.4294 | 0.3279 | 5.473 to 6.610 | 6.495 | 1.214 | 5.612 to 6.741 | | | Poor | 5 | 7.032 | 1.4788 | 0.6613 | 5.622 to 8.441 | 7.621 | 2.597 | 5.204 to 8.330 | | Performed by ed by Neil Haugerud Date | Hyd2EPTPct by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | |----------------------------|----|--------|---------|---------|------------------|--------|--------|------------------| | Good | 4 | 17.200 | 20.2887 | 10.1444 | -6.674 to 41.073 | 11.185 | 31.718 | - to - | | Fair | 19 | 10.730 | 25.5736 | 5.8670 | 0.556 to 20.904 | 0.000 | 4.614 | 0.000 to 4.286 | | Poor | 5 | 6.667 | 14.9071 | 6.6667 | -7.546 to 20.879 | 0.000 | 0.000 | 0.000 to 33.333 | Percent Hydropsychidae/ Percent Trichoptera by Index rating Performed by Neil Haugerud Date | Hyd2TriPct by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | |----------------------------|----|--------|---------|---------|-------------------|--------|--------|------------------| | Good | 4 | 61.728 | 43.3683 | 21.6842 | 10.698 to 112.759 | 73.457 | 45.062 | - to - | | Fair | 19 | 23.679 | 41.2388 | 9.4608 | 7.273 to 40.084 | 0.000 | 22.222 | 0.000 to 11.111 | | Poor | 5 | 20.000 | 44.7214 | 20.0000 | -22.637 to 62.637 | 0.000 | 0.000 | 0.000 to 100.000 | Test | Comparative descriptives Percent Intolerant Taxa by HDI rating Performed by Neil Haugerud | IntoIPct by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | |--------------------------|----|--------|---------|--------|------------------|--------|--------|------------------| | Good | 4 | 13.208 | 14.1089 | 7.0545 | -3.394 to 29.809 | 13.364 | 24.218 | - to - | | Fair | 19 | 8.049 | 20.1282 | 4.6177 | 0.042 to 16.057 | 0.000 | 4.980 | 0.000 to 2.703 | | Poor | 5 | 1.156 | 1.9687 | 0.8804 | -0.721 to 3.033 | 0.000 | 1.235
| 0.000 to 4.545 | Test | Comparative descriptives Intolerant Taxa by HDI rating Performed by Neil Haugerud | IntolTax by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | | |--------------------------|----|-------|--------|--------|-----------------|--------|-------|------------------|---| | Good | 4 | 3.000 | 2.9439 | 1.4720 | -0.464 to 6.464 | 3.000 | 5.000 | - to - | _ | | Fair | 19 | 1.105 | 1.5237 | 0.3496 | 0.499 to 1.711 | 0.000 | 2.000 | 0.000 to 2.000 | | | Poor | 5 | 0.600 | 0.8944 | 0.4000 | -0.253 to 1.453 | 0.000 | 1.000 | 0.000 to 2.000 | | Test | Comparative descriptives Margalef's Index by Index rating Performed by Neil Haugerud | _ | D_Mg by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | | |---|----------------------|----|-------|--------|--------|----------------|--------|-------|------------------|---| | _ | Good | 4 | 3.839 | 0.9114 | 0.4557 | 2.766 to 4.911 | 4.239 | 0.652 | - to - | _ | | | Fair | 19 | 3.121 | 1.4927 | 0.3424 | 2.527 to 3.714 | 3.376 | 2.436 | 1.765 to 4.144 | | | | Poor | 5 | 1.855 | 0.7229 | 0.3233 | 1.165 to 2.544 | 1.563 | 0.656 | 1.084 to 2.948 | | Performed by Neil Haugerud Date | MItVoIPct by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | |---------------------------|----|--------|---------|---------|-------------------|--------|--------|------------------| | Good | 4 | 18.481 | 24.6699 | 12.3350 | -10.547 to 47.510 | 8.056 | 39.676 | - to - | | Fair | 19 | 25.006 | 24.7908 | 5.6874 | 15.144 to 34.869 | 16.327 | 29.674 | 8.571 to 33.333 | | Poor | 5 | 44.155 | 16.9718 | 7.5900 | 27.974 to 60.335 | 50.000 | 8.450 | 16.505 to 61.728 | Performed by Neil Ha Neil Haugerud Date | NonInPct by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | |--------------------------|----|--------|---------|---------|-------------------|--------|--------|------------------| | Good | 4 | 25.325 | 42.1249 | 21.0625 | -24.242 to 74.893 | 6.290 | 67.704 | - to - | | Fair | 19 | 21.973 | 22.4150 | 5.1424 | 13.056 to 30.890 | 11.224 | 30.913 | 4.762 to 28.889 | | Poor | 5 | 52.065 | 36.9322 | 16.5166 | 16.855 to 87.276 | 51.485 | 32.870 | 0.971 to 100.000 | Percent Odonata by HDI rating Performed by Neil Haugerud Date | OdonPct by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | | |-------------------------|----|-------|--------|--------|-----------------|--------|-------|------------------|---| | Good | 4 | 1.595 | 2.3702 | 1.1851 | -1.194 to 4.384 | 0.638 | 3.807 | - to - | _ | | Fair | 19 | 2.016 | 3.9047 | 0.8958 | 0.462 to 3.569 | 1.020 | 1.933 | 0.000 to 1.905 | | | Poor | 5 | 0.123 | 0.2761 | 0.1235 | -0.140 to 0.387 | 0.000 | 0.000 | 0.000 to 0.617 | | Percent Oligocheata by HDI rating Performed by Neil Haugerud Date | OligoPct by Index ra | ting | n | Mean | SD | SE | 95% CI of Mean | Median | IQR | 95% CI of Median | |----------------------|------|----|-------|--------|--------|-----------------|--------|-------|------------------| | G | ood | 4 | 0.078 | 0.1563 | 0.0781 | -0.171 to 0.327 | 0.000 | 0.234 | - to - | | | Fair | 19 | 1.531 | 4.1114 | 0.9432 | -0.451 to 3.512 | 0.000 | 1.038 | 0.000 to 1.124 | | F | oor | 5 | 0.396 | 0.8856 | 0.3960 | -0.704 to 1.496 | 0.000 | 0.000 | - to - | Oligocheate Taxa by HDI rating Performed by Neil Haugerud Date 10/254/2004 3:59:19 PM | OligoTax by Index rating | n | Mean | SD | SE | 95% CI of Mean | Median | IQR | 95% CI of Median | | |--------------------------|----|-------|--------|--------|-----------------|--------|-------|------------------|---| | Good | 4 | 0.250 | 0.5000 | 0.2500 | -0.546 to 1.046 | 0.000 | 0.750 | - to - | _ | | Fair | 19 | 0.421 | 0.7685 | 0.1763 | 0.051 to 0.791 | 0.000 | 1.000 | 0.000 to 1.000 | | | Poor | 5 | 0.200 | 0.4472 | 0.2000 | -0.355 to 0.755 | 0.000 | 0.000 | - to - | | - Predator Percent by HDI rating Performed by Neil Haugerud Date | PredPct by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | |-------------------------|----|--------|---------|---------|------------------|--------|--------|------------------| | Good | 4 | 14.812 | 7.7040 | 3.8520 | 5.747 to 23.877 | 14.643 | 9.952 | - to - | | Fair | 19 | 26.339 | 24.0145 | 5.5093 | 16.785 to 35.892 | 16.981 | 40.255 | 5.495 to 44.792 | | Poor | 5 | 36.744 | 35.0605 | 15.6795 | 3.317 to 70.170 | 20.370 | 22.624 | 13.636 to 97.087 | Test | Comparative descriptives Predator Taxa by HDI rating Performed by Neil Haugerud | PredTax by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | |-------------------------|----|-------|--------|--------|----------------|--------|-------|------------------| | Good | 4 | 5.000 | 3.5590 | 1.7795 | 0.812 to 9.188 | 5.500 | 5.500 | - to - | | Fair | 19 | 4.474 | 3.0978 | 0.7107 | 3.241 to 5.706 | 4.000 | 4.500 | 2.000 to 6.000 | | Poor | 5 | 3.800 | 2.1679 | 0.9695 | 1.733 to 5.867 | 3.000 | 3.000 | 2.000 to 7.000 | Test | Comparative descriptives Percent Scrapers by HDI rating Performed by Neil Haugerud | Scra | apPct by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | |------|-----------------------|----|--------|---------|---------|------------------|--------|--------|------------------| | | Good | 4 | 29.007 | 32.1687 | 16.0844 | -8.846 to 66.859 | 15.440 | 48.163 | - to - | | | Fair | 19 | 15.473 | 15.1219 | 3.4692 | 9.457 to 21.489 | 12.162 | 18.642 | 4.032 to 18.868 | | | Poor | 5 | 13.224 | 16.6131 | 7.4296 | -2.615 to 29.063 | 3.960 | 27.160 | 0.000 to 35.000 | Scraper Taxa by HDI rating Performed by Neil Haugerud Date | ScrapTax by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | | |--------------------------|----|-------|--------|--------|-----------------|--------|-------|------------------|---| | Good | 4 | 3.250 | 0.5000 | 0.2500 | 2.662 to 3.838 | 3.000 | 0.750 | - to - | _ | | Fair | 19 | 2.000 | 1.2472 | 0.2861 | 1.504 to 2.496 | 2.000 | 1.500 | 1.000 to 2.000 | | | Poor | 5 | 1.200 | 1.6432 | 0.7348 | -0.367 to 2.767 | 1.000 | 1.000 | 0.000 to 4.000 | | Test | Comparative descriptives Shannon-Weiner Diversity Index by HDI rating Performed by Neil Haugerud | Shan_e by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | | |------------------------|----|-------|--------|--------|----------------|--------|-------|------------------|--| | Good | 4 | 2.168 | 0.7367 | 0.3683 | 1.301 to 3.035 | 2.490 | 0.482 | - to - | | | Fair | 19 | 1.875 | 0.6999 | 0.1606 | 1.596 to 2.153 | 2.004 | 0.862 | 1.599 to 2.325 | | | Poor | 5 | 1.331 | 0.3543 | 0.1584 | 0.993 to 1.669 | 1.390 | 0.158 | 0.764 to 1.729 | | Test | Comparative descriptives Percent Shredders by HDI rating Performed by Neil Haugerud perud Date | ShredPct by In | ndex rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | |----------------|-------------|----|-------|--------|--------|------------------|--------|--------|------------------| | | Good | 4 | 5.804 | 7.1431 | 3.5716 | -2.601 to 14.209 | 3.048 | 11.537 | - to - | | | Fair | 19 | 7.873 | 8.1735 | 1.8751 | 4.622 to 11.125 | 5.882 | 8.510 | 2.222 to 9.677 | | | Poor | 5 | 1.292 | 0.8960 | 0.4007 | 0.437 to 2.146 | 1.235 | 1.009 | 0.000 to 2.273 | Shredder Taxa by HDI rating Performed by Neil Haugerud Date | ShredTax by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | |--------------------------|----|-------|--------|--------|----------------|--------|-------|------------------| | Good | 4 | 1.500 | 1.0000 | 0.5000 | 0.323 to 2.677 | 1.000 | 1.500 | - to - | | Fair | 19 | 1.789 | 1.1343 | 0.2602 | 1.338 to 2.241 | 2.000 | 1.500 | 1.000 to 2.000 | | Poor | 5 | 1.200 | 0.8367 | 0.3742 | 0.402 to 1.998 | 1.000 | 1.000 | 0.000 to 2.000 | Performed by Neil Haugerud Date | | D by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | | |---|-------------------|----|-------|--------|--------|-----------------|--------|-------|------------------|---| | _ | Good | 4 | 0.219 | 0.2258 | 0.1129 | -0.046 to 0.485 | 0.111 | 0.347 | - to - | _ | | | Fair | 19 | 0.262 | 0.2131 | 0.0489 | 0.178 to 0.347 | 0.191 | 0.151 | 0.121 to 0.260 | | | | Poor | 5 | 0.364 | 0.1535 | 0.0687 | 0.217 to 0.510 | 0.300 | 0.099 | 0.256 to 0.627 | | Performed by Neil Haugerud Date | SprwIPct by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | | |--------------------------|----|-------|--------|--------|-----------------|--------|-------|------------------|--| | Good | 4 | 7.565 | 5.6488 | 2.8244 | 0.918 to 14.212 | 7.307 | 9.956 | - to - | | | Fair | 19 | 5.679 | 6.5418 | 1.5008 | 3.076 to 8.281 | 3.774 | 7.066 | 1.905 to 7.143 | | | Poor | 5 | 0.194 | 0.4342 | 0.1942 | -0.220 to 0.608 | 0.000 | 0.000 | 0.000 to 0.971 | | Test | Comparative descriptives Sprawler Taxa by HDI rating Performed by Neil Haugerud | SprwlTax by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | | |--------------------------|----|-------|--------|--------|-----------------|--------|-------|------------------|---| | Good | 4 | 3.750 | 1.7078 | 0.8539 | 1.740 to 5.760 | 3.500 | 2.750 | - to - | _ | | Fair | 19 | 1.895 | 1.6294 | 0.3738 | 1.247 to 2.543 | 2.000 | 1.500 | 1.000 to 2.000 | | | Poor | 5 | 0.200 | 0.4472 | 0.2000 | -0.226 to 0.626 | 0.000 | 0.000 | 0.000 to 1.000 | | Test | Comparative descriptives Percent Swimmers by HDI rating Performed by Neil Haugerud Date | SwmmrPct by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | |--------------------------|----|--------|---------|---------|------------------|--------|--------|------------------| | Good | 4 | 15.321 | 8.3465 | 4.1732 | 5.500 to 25.142 | 16.339 | 12.819 | - to - | | Fair | 19 | 43.685 | 27.5566 | 6.3219 | 32.723 to
54.648 | 38.710 | 23.673 | 31.250 to 50.549 | | Poor | 5 | 57.283 | 38.7813 | 17.3435 | 20.309 to 94.256 | 58.025 | 44.937 | 0.000 to 97.087 | Swimmer Taxa by HDI rating Performed by Neil Haugerud Date | SwmmrTax by Index rating | n | Mean | SD | SE | 95% CI of Mean | Median | IQR | 95% CI of Median | |--------------------------|----|-------|--------|--------|----------------|--------|-------|------------------| | Good | 4 | 3.250 | 1.7078 | 0.8539 | 0.532 to 5.968 | 3.500 | 2.250 | - to - | | Fair | 19 | 3.684 | 2.2865 | 0.5246 | 2.582 to 4.786 | 3.000 | 3.500 | 2.000 to 6.000 | | Poor | 5 | 3.000 | 2.0000 | 0.8944 | 0.517 to 5.483 | 4.000 | 2.000 | - to - | Date Percent Tolerant Taxa by HDI rating Performed by 140 120 100 80 60 40 20 -20 -40 Good Fair Poor | TolerPct by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | |--------------------------|----|--------|---------|---------|-------------------|--------|--------|------------------| | Good | 4 | 31.282 | 38.0004 | 19.0002 | -13.433 to 75.996 | 15.631 | 62.838 | - to - | | Fair | 19 | 34.574 | 24.7468 | 5.6773 | 24.729 to 44.418 | 39.048 | 39.322 | 13.187 to 50.000 | | Poor | 5 | 53.176 | 45.6445 | 20.4128 | 9.659 to 96.693 | 75.309 | 81.267 | 3.883 to 97.500 | Performed by Neil Haugerud | TolerTax by Index rating | j n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | |--------------------------|------|-------|--------|--------|----------------|--------|-------|------------------| | Good | 4 | 4.750 | 0.9574 | 0.4787 | 3.623 to 5.877 | 4.500 | 1.750 | - to - | | Fai | r 19 | 5.789 | 4.0080 | 0.9195 | 4.195 to 7.384 | 5.000 | 5.000 | 3.000 to 8.000 | | Poo | r 5 | 4.400 | 1.5166 | 0.6782 | 2.954 to 5.846 | 4.000 | 0.000 | 3.000 to 7.000 | Test | Comparative descriptives Total Taxa by HDI rating Performed by Neil Haugerud | TotalTax by Index ratin | g n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | |-------------------------|---------------|--------|--------|--------|------------------|--------|--------|------------------| | Goo | d 4 | 21.250 | 6.1847 | 3.0923 | 13.973 to 28.527 | 23.000 | 7.750 | - to - | | Fa | i r 19 | 15.263 | 7.0304 | 1.6129 | 12.466 to 18.060 | 17.000 | 11.000 | 11.000 to 20.000 | | Pod | r 5 | 9.600 | 4.1593 | 1.8601 | 5.635 to 13.565 | 8.000 | 3.000 | 5.000 to 16.000 | Percent Trichoptera by HDI rating Performed by Neil Haugerud Date 26 October 2004 | TrichPct by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | | |--------------------------|----|-------|---------|--------|------------------|--------|--------|------------------|---| | Good | 4 | 8.872 | 11.4922 | 5.7461 | -4.650 to 22.395 | 5.088 | 19.488 | - to - | - | | Fair | 19 | 7.130 | 20.7832 | 4.7680 | -1.138 to 15.398 | 0.952 | 3.175 | 0.000 to 3.125 | | | Poor | 5 | 0.455 | 1.0164 | 0.4545 | -0.514 to 1.424 | 0.000 | 0.000 | 0.000 to 2.273 | | 93 Performed by Neil Haugerud | TrichTax by Inde | ex rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | |------------------|-----------|----|-------|--------|--------|-----------------|--------|-------|------------------| | | Good | 4 | 2.000 | 1.8257 | 0.9129 | -0.148 to 4.148 | 2.000 | 3.000 | - to - | | | Fair | 19 | 0.947 | 1.0260 | 0.2354 | 0.539 to 1.356 | 1.000 | 1.500 | 0.000 to 1.000 | | | Poor | 5 | 0.200 | 0.4472 | 0.2000 | -0.226 to 0.626 | 0.000 | 0.000 | 0.000 to 1.000 | Test | Comparative descriptives Percent Univoltine taxa by HDI rating Performed by Neil Haugerud | UniVoIPct by Index rating | n | Mean | SD | SE | 90% CI of Mean | Median | IQR | 90% CI of Median | |---------------------------|----|--------|---------|---------|------------------|--------|--------|------------------| | Good | 4 | 39.197 | 31.1491 | 15.5745 | 2.545 to 75.850 | 38.945 | 53.590 | - to - | | Fair | 19 | 52.458 | 28.4645 | 6.5302 | 41.134 to 63.782 | 52.688 | 45.732 | 27.059 to 70.408 | | Poor | 5 | 50.924 | 19.6063 | 8.7682 | 32.232 to 69.617 | 45.545 | 22.955 | 34.568 to 81.553 | ## Appendix E Landscape Index Scores, Habitat Rankings, Habitat Scores and Raw Metric Scores Table E-1. Landscape Index Scores Calculated Using the Analytical Tools Interface for Landscape Assessments (ATtILA, Version 3.0) for Glide/Pool Stream Reaches of the Lake Agassiz Plain Ecoregion (48) Within North Dakota for the Sites Used in the Metric Development. (Abbreviations defined below Table E-2.) | Storet | | HDI | | | | | | | Landscape | HDI | |--------|---------------------------|------|--------|--------|--------|-------|--------|--------|--------------------|--------| | Number | Stream name | Rank | AGPSL3 | AGCSL3 | RAGC30 | RNG30 | RDDENS | P_LOAD | Index Score | Score | | 551226 | Turtle River | Good | 5 | 18 | 19 | 4 | 9 | 17 | 72 | 112.50 | | 551248 | Sheyenne River | Good | 16 | 9 | 17 | 10 | 5 | 15 | 72 | 119.50 | | 551246 | Sheyenne River | Good | 9 | 12 | 17 | 7 | 6 | 12 | 63 | 120.00 | | 551106 | Tongue River | Good | 2 | 7 | 16 | 2 | 13 | 1 | 41 | 126.83 | | 551162 | Bois de Sioux River | Poor | 1 | 1 | 20 | 20 | 17 | 20 | 79 | 71.17 | | 551154 | Goose River North Branch | Poor | 5 | 12 | 19 | 13 | 17 | 17 | 83 | 77.33 | | 551161 | Antelope Creek | Poor | 2 | 10 | 20 | 11 | 12 | 19 | 74 | 78.83 | | 551227 | Forest River | Poor | 2 | 2 | 17 | 3 | 17 | 18 | 59 | 81.33 | | 551147 | Rush River | Poor | 1 | 1 | 19 | 11 | 17 | 16 | 65 | 83.33 | | 551155 | Goose River | Fair | 18 | 4 | 17 | 20 | 15 | 13 | 87 | 86.00 | | 551158 | Wild Rice River | Fair | 2 | 2 | 19 | 10 | 19 | 17 | 69 | 87.00 | | 551221 | Sheyenne River | Fair | 12 | 11 | 16 | 9 | 7 | 18 | 73 | 93.67 | | 551153 | Goose River | Fair | 2 | 11 | 20 | 12 | 15 | 19 | 79 | 94.17 | | 551229 | Park River | Fair | 1 | 5 | 18 | 1 | 9 | 15 | 49 | 95.17 | | 551159 | Wild Rice River | Fair | 2 | 9 | 20 | 12 | 10 | 18 | 71 | 95.33 | | 551156 | Goose River Middle Branch | Fair | 4 | 17 | 20 | 14 | 12 | 17 | 84 | 96.00 | | 551151 | Elm River | Fair | 2 | 2 | 17 | 8 | 17 | 17 | 63 | 99.00 | | 551164 | Swan Creek | Fair | 2 | 2 | 20 | 11 | 15 | 16 | 66 | 99.00 | | 551107 | Tongue River | Fair | 1 | 1 | 20 | 9 | 16 | 18 | 65 | 99.33 | | 551152 | Elm River North Branch | Fair | 1 | 1 | 15 | 7 | 16 | 17 | 57 | 100.00 | | 551222 | Sheyenne River | Fair | 9 | 9 | 18 | 10 | 11 | 16 | 73 | 100.67 | | 551160 | Wild Rice River | Fair | 3 | 6 | 19 | 8 | 12 | 19 | 67 | 101.17 | | 551220 | Dead Colt Creek | Fair | 8 | 14 | 18 | 3 | 7 | 16 | 66 | 103.50 | | 551232 | Park River Middle Branch | Fair | 1 | 3 | 20 | 5 | 10 | 18 | 57 | 104.50 | | 551146 | Turtle River | Fair | 3 | 4 | 17 | 8 | 15 | 2 | 49 | 105.17 | | 551228 | Forest River | Fair | 1 | 1 | 20 | 13 | 18 | 20 | 73 | 107.17 | | 551108 | Pembina River | Fair | 1 | 5 | 19 | 1 | 12 | 15 | 53 | 107.33 | | 551225 | Kellys Slough | Fair | 3 | 5 | 17 | 7 | 16 | 4 | 52 | 107.67 | Table E-2. Landscape Index Scores Calculated Using the Analytical Tools Interface for Landscape Assessments (ATtILA, Version 3.0) for Glide/Pool Stream Reaches of the Lake Agassiz Plain Ecoregion (48) Within North Dakota for the Validation and Between-Year Revisit Sites. | Storet | | | HDI | | | | | | | Landscape | HDI | |--------|-----------------|------------|------|--------|--------|--------|-------|--------|--------|--------------------|--------| | Number | Stream name | Site Type | Rank | AGPSL3 | AGCSL3 | RAGC30 | RNG30 | RDDENS | P_LOAD | Index Score | Score | | 551165 | Maple River | Validation | Poor | 4 | 3 | 16 | 8 | 18 | 19 | 68 | 82.83 | | 551231 | Pembina River | Validation | Good | 1 | 4 | 19 | 2 | 12 | 12 | 50 | 117.33 | | 551247 | Sheyenne River | Validation | Fair | 8 | 19 | 16 | 10 | 11 | 19 | 83 | 107.33 | | 551163 | Red River | Validation | Fair | 1 | 1 | 20 | 19 | 14 | 20 | 75 | 107.50 | | 551150 | Elm River | Validation | Fair | 2 | 2 | 17 | 5 | 15 | 19 | 60 | 99.00 | | 551163 | Red River | Revisit | Fair | 1 | 1 | 20 | 19 | 14 | 20 | 75 | 107.50 | | 551220 | Dead Colt Creek | Revisit | Fair | 8 | 14 | 18 | 3 | 7 | 16 | 66 | 103.50 | | 551221 | Sheyenne River | Revisit | Fair | 12 | 11 | 16 | 9 | 7 | 18 | 73 | 95.17 | | 551222 | Sheyenne River | Revisit | Fair | 9 | 9 | 18 | 10 | 11 | 16 | 73 | 94.67 | Table E-3. Habitat Rankings, Habitat Scores and Raw Metric Scores Used to Calculate the Macroinvertebrate IBI for Glide/Pool Stream Reaches of the Lake Agassiz Plain Ecoregion (48) Within North Dakota for the Sites Used in the Metric Development. | Storet | | | | | | | | | | | |--------|-----------------------|----------|-----------|--------|----------|----------|----------|----------|----------|----------| | Number | Date Collected | HDI Rank | HDI Score | DipPct | SwmmrPct | Dom01Pct | CllctTax | BrrwrTax | ClngrTax | TotalTax | | 551226 | 08/20/1996 | Good | 112.50 | 4.76 | 5.56 | 73.81 | 6.00 | 2.00 | 6.00 | 13.00 | | 551248 | 09/20/2002 | Good | 119.50 | 42.19 | 11.25 | 15.63 | 8.00 | 8.00 | 8.00 | 26.00 | | 551246 | 09/20/2002 | Good | 120.00 | 26.44 | 23.05 | 20.34 | 8.00 | 8.00 | 7.00 | 26.00 | | 551106 | 08/28/1996 | Good | 126.83 | 59.18 | 21.43 | 21.43 | 7.00 | 3.00 | 6.00 | 20.00 | | 551162 | 08/22/1995 | Poor | 71.17 | 39.77 | 43.18 | 39.77 | 1.00 | 2.00 | 1.00 | 8.00 | | 551154 | 08/14/1996 | Poor | 77.33 | 2.97 | 88.12 | 48.51 | 5.00 | 3.00 | 2.00 | 11.00 | | 551161 | 08/21/1995 | Poor | 78.83 | 0.00 | 0.00 | 35.00 | 0.00 | 0.00 | 1.00 | 5.00 | | 551227 | 08/21/1996 | Poor | 81.33 | 1.94 | 97.09 | 77.67 | 0.00 | 1.00 | 0.00 | 8.00 | | 551147 | 08/24/1995 | Poor | 83.33 | 0.62 | 58.02 | 45.06 | 2.00 | 1.00 | 6.00 | 16.00 | | 551155 | 08/14/1996 | Fair | 86.00 | 8.60 | 38.71 | 38.71 | 5.00 | 2.00 | 5.00 | 19.00 | | 551158 | 08/21/1995 | Fair | 87.00 | 0.00 | 86.29 | 80.65 | 0.00 | 1.00 | 1.00 | 7.00 | | 551221 | 10/23/1995 | Fair | 93.67 | 1.92 | 92.65 | 84.03 | 0.00 | 2.00 | 1.00 | 11.00 | | 551153 | 08/14/1996 | Fair | 94.17 | 1.35 | 22.97 | 20.27 | 5.00 | 2.00 | 8.00 |
21.00 | | 551229 | 08/28/1996 | Fair | 95.17 | 14.29 | 80.00 | 29.52 | 4.00 | 4.00 | 4.00 | 19.00 | | 551159 | 08/21/1995 | Fair | 95.33 | 0.00 | 0.00 | 85.22 | 0.00 | 0.00 | 3.00 | 5.00 | | 551156 | 08/14/1996 | Fair | 96.00 | 28.09 | 19.10 | 19.10 | 7.00 | 5.00 | 5.00 | 20.00 | | 551151 | 08/13/1996 | Fair | 99.00 | 0.00 | 35.56 | 24.44 | 2.00 | 2.00 | 4.00 | 13.00 | | 551164 | 08/23/1995 | Fair | 99.00 | 0.00 | 41.51 | 41.51 | 0.00 | 0.00 | 2.00 | 6.00 | | 551107 | 08/28/1996 | Fair | 99.33 | 20.88 | 50.55 | 48.35 | 4.00 | 2.00 | 5.00 | 17.00 | | 551152 | 08/13/1996 | Fair | 100.00 | 19.39 | 51.02 | 27.55 | 7.00 | 5.00 | 3.00 | 23.00 | | 551222 | 10/23/1995 | Fair | 100.67 | 2.86 | 45.40 | 37.46 | 2.00 | 2.00 | 3.00 | 20.00 | | 551160 | 08/22/1995 | Fair | 101.17 | 0.00 | 35.29 | 35.29 | 1.00 | 2.00 | 2.00 | 6.00 | | 551220 | 10/23/1995 | Fair | 103.50 | 0.00 | 92.86 | 46.43 | 1.00 | 0.00 | 2.00 | 4.00 | | 551232 | 08/28/1996 | Fair | 104.50 | 13.27 | 50.00 | 29.59 | 4.00 | 2.00 | 4.00 | 20.00 | | 551146 | 08/19/1996 | Fair | 105.17 | 30.59 | 2.35 | 48.24 | 6.00 | 1.00 | 8.00 | 16.00 | | 551228 | 08/21/1996 | Fair | 107.17 | 53.92 | 21.57 | 15.69 | 17.00 | 6.00 | 4.00 | 27.00 | | 551108 | 09/24/1996 | Fair | 107.33 | 19.79 | 31.25 | 19.79 | 6.00 | 3.00 | 6.00 | 23.00 | | 551225 | 08/20/1996 | Fair | 107.67 | 60.00 | 32.94 | 20.00 | 6.00 | 5.00 | 1.00 | 13.00 | Table E-4. Habitat Rankings, Habitat Scores and Raw Metric Scores Used to Calculate the Macroinvertebrate IBI for Glide/Pool Stream Reaches of the Lake Agassiz Plain Ecoregion (48) Within North Dakota for the Validation and Between-Year Revisit Sites. | Storet | Date | | HDI | HDI | | | | | | | | |--------|------------|------------|------|--------|--------|----------|----------|----------|----------|----------|----------| | Number | Collected | Site Type | Rank | Score | DipPct | SwmmrPct | Dom01Pct | CllctTax | BrrwrTax | ClngrTax | TotalTax | | 551165 | 08/23/1995 | Validation | Poor | 82.83 | 0.00 | 29.17 | 29.17 | 0.00 | 1.00 | 0.00 | 5.00 | | 551231 | 09/24/1996 | Validation | Good | 117.33 | 2.15 | 36.56 | 33.33 | 5.00 | 5.00 | 5.00 | 18.00 | | 551247 | 09/20/2002 | Validation | Fair | 107.33 | 44.18 | 29.45 | 34.93 | 11.00 | 9.00 | 6.00 | 27.00 | | 551163 | 08/22/1995 | Validation | Fair | 107.50 | 0.76 | 6.06 | 35.61 | 3.00 | 2.00 | 6.00 | 14.00 | | 551150 | 08/13/1996 | Validation | Fair | 99.00 | 5.05 | 47.47 | 38.38 | 2.00 | 0.00 | 2.00 | 10.00 | | 551163 | 09/10/1996 | Revisit | Fair | 107.50 | 6.29 | 41.32 | 29.94 | 9.00 | 3.00 | 14.00 | 41.00 | | 551220 | 09/16/1996 | Revisit | Fair | 103.50 | 3.00 | 48.00 | 24.00 | 7.00 | 4.00 | 2.00 | 20.00 | | 551221 | 09/16/1996 | Revisit | Fair | 95.17 | 4.49 | 58.43 | 58.43 | 3.00 | 1.00 | 7.00 | 14.00 | | 551222 | 09/16/1996 | Revisit | Fair | 94.67 | 1.00 | 72.91 | 47.16 | 8.00 | 3.00 | 9.00 | 26.00 | Table E-5. Individual Metric Scores and IBI Score for the Macroinvertebrate IBI Developed for Glide/Pool Stream Reaches of the Lake Agassiz Plain Ecoregion (48) Within North Dakota for the Sites Used in the Metric Development. | Storet | igassiz i iaiii Ecc | 3 \ 7 | | | | | | | | |--------|---------------------|--------|----------|----------|----------|----------|----------|----------|-----------| | Number | HDI Rank | DipPct | SwmmrPct | Dom01Pct | CllctTax | BrrwrTax | ClngrTax | TotalTax | IBI Score | | 551226 | Good | 8 | 94 | 16 | 46 | 25 | 75 | 48 | 45 | | 551248 | Good | 71 | 88 | 100 | 62 | 100 | 100 | 96 | 88 | | 551246 | Good | 44 | 76 | 93 | 62 | 100 | 88 | 96 | 80 | | 551106 | Good | 99 | 77 | 92 | 54 | 38 | 75 | 74 | 73 | | 551162 | Poor | 67 | 55 | 65 | 8 | 25 | 13 | 30 | 37 | | 551154 | Poor | 5 | 7 | 52 | 38 | 38 | 25 | 41 | 29 | | 551161 | Poor | 0 | 100 | 72 | 0 | 0 | 13 | 19 | 29 | | 551227 | Poor | 3 | 0 | 10 | 0 | 13 | 0 | 30 | 8 | | 551147 | Poor | 1 | 39 | 57 | 15 | 13 | 75 | 59 | 37 | | 551155 | Fair | 14 | 59 | 67 | 38 | 25 | 63 | 70 | 48 | | 551158 | Fair | 0 | 9 | 6 | 0 | 13 | 13 | 26 | 9 | | 551221 | Fair | 3 | 3 | 1 | 0 | 25 | 13 | 41 | 12 | | 551153 | Fair | 2 | 76 | 93 | 38 | 25 | 100 | 78 | 59 | | 551229 | Fair | 24 | 16 | 80 | 31 | 50 | 50 | 70 | 46 | | 551159 | Fair | 0 | 100 | 0 | 0 | 0 | 38 | 19 | 22 | | 551156 | Fair | 47 | 80 | 95 | 54 | 63 | 63 | 74 | 68 | | 551151 | Fair | 0 | 63 | 87 | 15 | 25 | 50 | 48 | 41 | | 551164 | Fair | 0 | 56 | 63 | 0 | 0 | 25 | 22 | 24 | | 551107 | Fair | 35 | 47 | 53 | 31 | 25 | 63 | 63 | 45 | | 551152 | Fair | 33 | 46 | 83 | 54 | 63 | 38 | 85 | 57 | | 551222 | Fair | 5 | 52 | 68 | 15 | 25 | 38 | 74 | 40 | | 551160 | Fair | 0 | 63 | 72 | 8 | 25 | 25 | 22 | 31 | | 551220 | Fair | 0 | 2 | 55 | 8 | 0 | 25 | 15 | 15 | | 551232 | Fair | 22 | 47 | 80 | 31 | 25 | 50 | 74 | 47 | | 551146 | Fair | 51 | 98 | 53 | 46 | 13 | 100 | 59 | 60 | | 551228 | Fair | 90 | 77 | 100 | 100 | 75 | 50 | 100 | 85 | | 551108 | Fair | 33 | 67 | 94 | 46 | 38 | 75 | 85 | 63 | | 551225 | Fair | 100 | 65 | 94 | 46 | 63 | 13 | 48 | 61 | 101 Table E-6. Individual Metric Scores for the Macroinvertebrate IBI Developed for Glide/Pool Stream Reaches of the Lake Agassiz Plain Ecoregion (48) Within North Dakota for the Validation and Between-Year Revisit Sites. | Storet | | | | | | | | | | | |--------|------------|----------|--------|----------|----------|----------|----------|----------|----------|-----------| | Number | Site Type | HDI Rank | DipPct | SwmmrPct | Dom01Pct | CllctTax | BrrwrTax | ClngrTax | TotalTax | IBI Score | | 551165 | Validation | Poor | 0 | 69 | 80 | 0 | 13 | 0 | 19 | 26 | | 551231 | Validation | Good | 4 | 62 | 74 | 38 | 63 | 63 | 67 | 53 | | 551247 | Validation | Fair | 74 | 69 | 72 | 85 | 100 | 75 | 100 | 82 | | 551163 | Validation | Fair | 1 | 94 | 71 | 23 | 25 | 75 | 52 | 49 | | 551150 | Validation | Fair | 8 | 50 | 67 | 15 | 0 | 25 | 37 | 29 | | 551163 | Revisit | Fair | 11 | 57 | 79 | 69 | 38 | 100 | 100 | 65 | | 551220 | Revisit | Fair | 5 | 50 | 88 | 54 | 50 | 25 | 74 | 49 | | 551221 | Revisit | Fair | 8 | 39 | 38 | 23 | 13 | 88 | 52 | 37 | | 551222 | Revisit | Fair | 2 | 23 | 54 | 62 | 38 | 100 | 96 | 54 |